

QNX® NEUTRINO® RTOS V6.3

C LIBRARY REFERENCE

QNX®
QNX SOFTWARE SYSTEMS

QNX® Neutrino® Realtime Operating System

Library Reference — A to E

For QNX® Neutrino® 6.3

Printed under license by:

QNX Software Systems Co.
175 Terence Matthews Crescent
Kanata, Ontario
K2M 1W8
Canada
Voice: +1 613 591-0931
Fax: +1 613 591-3579
Email: info@qnx.com
Web: <http://www.qnx.com/>

© 1996 – 2005, QNX Software Systems. All rights reserved.

Third-party copyright notices

All appropriate copyright notices for third-party software are published in this manual in an appendix called “Third-Party Copyright Notices.”

Publishing history

December 1996	First edition
July 1997	Second edition
August 1999	Third edition
July 2004	Fourth edition

Electronic edition published 2005

Technical support options

To obtain technical support for any QNX product, visit the **Technical Support** section in the **Services** area on our website (www.qnx.com). You'll find a wide range of support options, including our free web-based **Developer Support Center**.

QNX, Momentics, Neutrino, and Photon microGUI are registered trademarks of QNX Software Systems in certain jurisdictions. All other trademarks and trade names belong to their respective owners.

Printed in Canada.

Part Number: 002505

Contents

About This Reference li

Typographical conventions	liii
Note to Windows users	liv
What you'll find in this guide	lv
What's new in QNX Neutrino 6.3.0 Service Pack 2	lv
New Content	lv
Changed Content	lvi
Errata	lvi
What's new in QNX Neutrino 6.3.0 Service Pack 1	lvii
New content	lvii
Changed content	lviii
Errata	lix
What's new in QNX Neutrino 6.3.0	lx
New content	lx
What's new in QNX Neutrino 6.2.1	lxii
New content	lxii
Changed content	lxii
Errata	lxii
What's new in QNX Neutrino 6.2	lxv
New Content	lxv
Deprecated Content	lxviii
Errata	lxviii
What's new in the QNX Neutrino 6.1.0 docs	lxviii
New content	lxviii
Deprecated content	lxix

Summary of Functions 1

Summary of function categories	3
Asynchronous I/O functions	6
Atomic functions	7
Character manipulation functions	8
Conversion functions	9
Directory functions	12
Dispatch interface functions	13
File manipulation functions	17
IPC functions	19
Hardware functions	25
Math functions	27
Memory allocation functions	33
Memory manipulation functions	34
Message-queue functions	36
Multibyte character functions	37
QNX Neutrino-specific IPC functions	37
Operating system I/O functions	40
PC Card functions	44
Platform-specific functions	44
Process environment functions	46
Process manipulation functions	49
Realtime timer functions	58
Resource manager functions	60
Searching and sorting functions	65
Shared memory functions	67
Signal functions	67
Stream I/O functions	69
String manipulation functions	72
System database functions	75
System message log functions	76
TCP/IP functions	77

Terminal control functions	85
Thread functions	86
Time functions	95
Variable-length argument list functions	98
Wide-character functions	98
What's in a function description?	102
Synopsis:	102
Arguments:	103
Library:	103
Description:	103
Returns:	103
Errors:	103
See also:	104
Examples:	104
Classification:	104
Function safety:	108

Manifests 111

QNX Neutrino Functions and Macros 115

<i>abort()</i>	119
<i>abs()</i>	121
<i>accept()</i>	123
<i>access()</i>	126
<i>acos(), acosf()</i>	129
<i>acosh(), acoshf()</i>	131
addrinfo	133
<i>aio_cancel()</i>	135
<i>aio_error()</i>	137
<i>aio_fsync()</i>	139
<i>aio_read()</i>	141
<i>aio_return()</i>	142
<i>aio_suspend()</i>	144
<i>aio_write()</i>	146

alarm() 147
alloca() 150
alphasort() 153
_amblksize 155
_argc 157
_argv 158
asctime(), asctime_r() 159
asin(), asinf() 161
asinh(), asinhf() 163
assert() 165
asyncmsg_channel_create() 168
asyncmsg_channel_destroy() 171
asyncmsg_connect_attach() 173
asyncmsg_connect_attr() 176
asyncmsg_connect_detach() 178
_asyncmsg_connection_attr 180
asyncmsg_flush() 182
asyncmsg_free() 184
asyncmsg_get() 186
asyncmsg_malloc() 188
asyncmsg_put(), asyncmsg_putv() 190
atan(), atanf() 193
atan2(), atan2f() 195
atanh(), atanhf() 197
atexit() 199
atof() 202
atoh() 204
atoi() 206
atol(), atoll() 208
atomic_add() 210
atomic_add_value() 212
atomic_clr() 214

atomic_clr_value() 216
atomic_set() 218
atomic_set_value() 220
atomic_sub() 222
atomic_sub_value() 224
atomic_toggle() 226
atomic_toggle_value() 228
_auxv 230
basename() 231
bcmp() 234
bcopy() 236
bind() 238
bindresvport() 241
brk() 243
bsearch() 246
_btext 249
btowc() 250
bzero() 252
cabs(), cabsf() 254
cache_fini() 256
CACHE_FLUSH() 258
cache_init() 260
CACHE_INVAL() 266
calloc() 269
cbrt(), cbrtf() 271
ceil(), ceilf() 273
cfgetispeed() 275
cfgetospeed() 277
cfgopen() 279
cfmakeraw() 283
cfree() 285
cfsetispeed() 287

cfsetospeed() 290
ChannelCreate(), ChannelCreate_r() 293
ChannelDestroy(), ChannelDestroy_r() 300
chdir() 303
chmod() 306
chown() 310
chroot() 313
chsize() 316
clearenv() 319
clearerr() 322
clock() 324
clock_getcpuclockid() 326
clock_getres() 328
clock_gettime() 330
clock_nanosleep() 333
clock_settime() 337
ClockAdjust(), ClockAdjust_r() 340
ClockCycles() 343
ClockId(), ClockId_r() 345
ClockPeriod(), ClockPeriod_r() 348
ClockTime(), ClockTime_r() 352
close() 355
closedir() 357
closelog() 360
_cmdfd() 361
_cmdname() 362
confstr() 365
connect() 370
ConnectAttach(), ConnectAttach_r() 373
ConnectClientInfo(), ConnectClientInfo_r() 378
ConnectDetach(), ConnectDetach_r() 382
ConnectFlags(), ConnectFlags_r() 384

ConnectServerInfo(), *ConnectServerInfo_r()* 387
copysign(), *copysignf()* 390
cos(), *cosf()* 392
cosh(), *coshf()* 394
creat(), *creat64()* 396
crypt() 400
ctermid() 402
ctime(), *ctime_r()* 404
daemon() 407
daylight 409
DebugBreak() 410
DebugKDBBreak() 412
DebugKDOutput() 413
delay() 415
devctl() 417
difftime() 427
dircntl() 429
dirname() 432
dispatch_block() 435
dispatch_context_alloc() 439
dispatch_context_free() 442
dispatch_create() 444
dispatch_destroy() 448
dispatch_handler() 451
dispatch_timeout() 455
dispatch_unblock() 458
div() 460
dladdr() 462
dlclose() 465
dlerror() 467
dlopen() 469
dlsym() 476

dn_comp() 479
dn_expand() 481
drand48() 483
drem(), dremf() 485
ds_clear() 487
ds_create() 489
ds_deregister() 492
ds_flags() 494
ds_get() 496
ds_register() 498
ds_set() 500
dup() 502
dup2() 505
eaccess() 508
_edata 511
encrypt() 512
_end 514
endgrent() 515
endhostent() 516
ENDIAN_BE16() 517
ENDIAN_BE32() 519
ENDIAN_BE64() 521
ENDIAN_LE16() 523
ENDIAN_LE32() 525
ENDIAN_LE64() 527
ENDIAN_RET16() 529
ENDIAN_RET32() 531
ENDIAN_RET64() 533
ENDIAN_SWAP16() 535
ENDIAN_SWAP32() 537
ENDIAN_SWAP64() 539
endnetent() 541

endprotoent() 542
endpwent() 543
endservent() 544
endspent() 545
endutent() 546
environ 547
eof() 548
erand48() 550
erf(), erf() 552
erfc(), erfcf() 554
err(), errx() 556
errno 559
_etext 567
execl() 568
execle() 574
execlp() 581
execlepe() 587
execv() 592
execve() 598
execvp() 604
execvpe() 610
_exit() 615
exit() 618
exp(), expf() 621
expml(), expmlf() 623

C Library — F to H 627

fabs(), fabsf() 630
fcfgopen() 632
fchmod() 634
fchown() 637
fclose() 640
fcloseall() 642

fcntl() 644
fdatasync() 653
fdopen() 655
feof() 658
ferror() 660
fflush() 662
ffs() 664
fgetc() 665
fgetchar() 667
fgetpos() 669
fgets() 671
fgetspent() 674
fgetwc() 677
fgetws() 679
fileno() 682
finite(), finitef() 685
flink() 687
flock() 690
flockfile() 693
floor(), floorf() 695
flushall() 697
fmod(), fmodf() 699
fnmatch() 702
fopen(), fopen64() 706
fork() 711
forkpty() 715
fp_exception_mask() 717
fp_exception_value() 720
fp_precision() 723
fp_rounding() 726
fpathconf() 729
fprintf() 732

fputc() 734
fputchar() 736
fputs() 738
fputwc() 740
fputws() 742
fread() 744
free() 747
freeaddrinfo() 749
freeifaddrs() 751
freopen(), freopen64() 752
frexp(), frexpf() 756
fscanf() 758
fseek(), fseeko() 760
fsetpos() 763
fstat(), fstat64() 765
fstatvfs(), fstatvfs64() 769
fsync() 773
ftell(), ftello() 775
ftime() 778
ftruncate(), ftruncate64() 781
ftrylockfile() 784
ftw(), ftw64() 786
funlockfile() 789
futime() 791
fwide() 794
fwprintf() 796
fwrite() 798
fwscanf() 801
gai_strerror() 803
gamma(), gamma_r(), gammaf(), gammaf_r() 805
getaddrinfo() 808
getc() 815

getc_unlocked() 817
getchar() 819
getchar_unlocked() 821
getcwd() 823
getdomainname() 826
getdtablesize() 828
getegid() 830
getenv() 832
geteuid() 834
getgid() 836
getgrent() 838
getgrgid() 841
getgrgid_r() 843
getgrnam() 846
getgrnam_r() 848
getgrouplist() 851
getgroups() 854
gethostbyaddr() 856
gethostbyaddr_r() 859
gethostbyname(), gethostbyname2() 862
gethostbyname_r() 865
gethostent() 868
gethostent_r() 870
gethostname() 873
getifaddrs() 875
GETIOVBASE() 877
GETIOVLEN() 879
getitimer() 881
getlogin() 883
getlogin_r() 885
getnameinfo() 887
getnetbyaddr() 892

getnetbyname() 894
getnetent() 896
getopt() 898
getpass() 904
getpeername() 906
getpgid() 908
getpgrp() 910
getpid() 912
getppid() 914
getprio() 916
getprotobynumber() 918
getprotoent() 922
getpwent() 924
getpwnam() 927
getpwnam_r() 929
getpwuid() 932
getpwuid_r() 934
getrlimit(), *getrlimit64()* 937
getrusage() 940
gets() 945
getservbyname() 947
getservbyport() 949
getservent() 951
getsid() 953
getsockname() 955
getsockopt() 957
getspent(), *getspent_r()* 968
getspnam(), *getspnam_r()* 972
getsockopt() 975
gettimeofday() 980
getuid() 982

getutent() 984
getutid() 986
getutline() 989
getw() 991
getwc() 993
getwchar() 995
getwd() 997
glob() 999
globfree() 1004
gmtime() 1006
gmtime_r() 1008
h_errno 1010
hcreate() 1012
hdestroy() 1014
herror() 1015
hostent 1018
hsearch() 1020
hstrerror() 1024
htonl() 1026
htons() 1028
hwifind_item() 1030
hwifind_tag() 1032
hwioff2tag() 1034
hwitag2off() 1036
hypot(), hypotf() 1038

C Library — I to L 1041

ICMP 1044
ICMP6 1046
if_freenameindex() 1049
if_indextoname() 1051
if_nameindex() 1053
if_nametoindex() 1055

ifaddrs 1057
ilogb(), ilogbf() 1059
in8() 1061
in8s() 1063
in16(), inbe16(), inle16() 1065
in16s() 1067
in32(), inbe32(), inle32() 1069
in32s() 1071
index() 1073
inet_addr() 1075
inet_aton() 1077
inet_lnaof() 1079
inet_makeaddr() 1081
inet_net_ntop() 1083
inet_ntof() 1086
inet_net_pton() 1088
inet_network() 1090
inet_ntoa() 1092
inet_ntoa_r() 1094
inet_ntop() 1096
inet_pton() 1099
INET6 1104
inet6_option_alloc() 1108
inet6_option_append() 1110
inet6_option_find() 1112
inet6_option_init() 1114
inet6_option_next() 1116
inet6_option_space() 1118
inet6_rthdr_add() 1120
inet6_rthdr_getaddr() 1122
inet6_rthdr_getflags() 1124
inet6_rthdr_init() 1126

inet6_rthdr_lasthop() 1128
inet6_rthdr_reverse() 1130
inet6_rthdr_segments() 1132
inet6_rthdr_space() 1134
initgroups() 1136
initstate() 1138
input_line() 1141
InterruptAttach(), InterruptAttach_r() 1143
InterruptAttachEvent(), InterruptAttachEvent_r() 1152
InterruptDetach(), InterruptDetach_r() 1158
InterruptDisable() 1161
InterruptEnable() 1163
InterruptHookIdle() 1165
InterruptHookTrace() 1169
InterruptLock() 1171
InterruptMask() 1173
InterruptUnlock() 1176
InterruptUnmask() 1178
InterruptWait(), InterruptWait_r() 1180
_intr_v86() 1183
_io_connect 1187
_io_connect_ftype_reply 1194
_io_connect_link_reply 1196
ioctl() 1199
iofdinfo() 1201
iofunc_attr_init() 1203
iofunc_attr_lock() 1205
iofunc_attr_t 1207
iofunc_attr_trylock() 1213
iofunc_attr_unlock() 1215
iofunc_check_access() 1217
iofunc_chmod() 1221

iofunc_chmod_default() 1224
iofunc_chown() 1226
iofunc_chown_default() 1229
iofunc_client_info() 1231
iofunc_close_dup() 1233
iofunc_close_dup_default() 1236
iofunc_close_ocb() 1238
iofunc_close_ocb_default() 1240
iofunc_devctl() 1242
iofunc_devctl_default() 1246
iofunc_fdinfo() 1248
iofunc_fdinfo_default() 1251
iofunc_func_init() 1255
iofunc_link() 1258
iofunc_lock() 1262
iofunc_lock_calloc() 1264
iofunc_lock_default() 1266
iofunc_lock_free() 1269
iofunc_lock_ocb_default() 1271
iofunc_lseek() 1273
iofunc_lseek_default() 1276
iofunc_mknod() 1278
iofunc_mmap() 1281
iofunc_mmap_default() 1285
iofunc_notify() 1287
iofunc_notify_remove() 1294
iofunc_notify_trigger() 1296
iofunc_ocb_attach() 1299
iofunc_ocb_calloc() 1301
iofunc_ocb_detach() 1304
iofunc_ocb_free() 1307
iofunc_ocb_t 1309

iofunc_open() 1312
iofunc_open_default() 1317
iofunc_openfd() 1319
iofunc_openfd_default() 1323
iofunc_pathconf() 1325
iofunc_pathconf_default() 1328
iofunc_read_default() 1330
iofunc_read_verify() 1332
iofunc_readlink() 1336
iofunc_rename() 1339
iofunc_space_verify() 1343
iofunc_stat() 1347
iofunc_stat_default() 1349
iofunc_sync() 1352
iofunc_sync_default() 1354
iofunc_sync_verify() 1356
iofunc_time_update() 1359
iofunc_unblock() 1361
iofunc_unblock_default() 1363
iofunc_unlink() 1366
iofunc_unlock_ocb_default() 1369
iofunc_utime() 1371
iofunc_utime_default() 1374
iofunc_write_default() 1377
iofunc_write_verify() 1379
ionotify() 1383
IP 1389
IPsec 1396
ipsec_dump_policy() 1404
ipsec_get_policylen() 1406
ipsec_strerror() 1408
ipsec_set_policy() 1410

IP6 1415
isalnum() 1425
isalpha() 1427
isascii() 1429
isatty() 1431
iscntrl() 1433
isdigit() 1435
isfdtype() 1437
isgraph() 1439
isinf(), isnanf() 1441
islower() 1443
isnan(), isnanf() 1445
isprint() 1447
ispunct() 1449
isspace() 1451
isupper() 1454
iswalnum() 1456
iswalpha() 1458
iswcntrl() 1460
iswctype() 1462
iswdigit() 1464
iswgraph() 1466
iswlower() 1468
iswprint() 1470
iswpunct() 1472
iswspace() 1474
iswupper() 1476
iswdxdigit() 1478
isxdigit() 1480
itoa() 1482
j0(), j0f() 1485
j1(), j1f() 1487

jn(), jnf() 1489
jrand48() 1491
kill() 1493
killpg() 1496
labs() 1498
lchown() 1500
lcong48() 1503
ldexp(), ldexpf() 1505
ldiv() 1507
lfind() 1509
lgamma(), lgamma_r(), lgammaf(), lgammaf_r() 1512
link() 1515
lio_listio() 1519
listen() 1524
localeconv() 1526
localtime() 1531
localtime_r() 1533
lockf() 1535
log(), logf() 1539
log1p(), log1pf() 1541
log10(), log10f() 1543
logb(), logbf() 1545
login_tty() 1548
longjmp() 1550
lrand48() 1553
lsearch() 1555
lseek(), lseek64() 1558
lstat(), lstat64() 1562
ltoa(), lltoa() 1565
ltrunc() 1568

C Library — M to O 1573

main() 1576

mallinfo() 1579
malloc() 1581
mallopt() 1584
max() 1588
mblen() 1590
mbrlen() 1593
mbrtowc() 1595
mbsinit() 1598
mbsrtowcs() 1600
mbstowcs() 1602
mbtowc() 1605
mcheck() 1608
mem_offset(), *mem_offset64()* 1610
memalign() 1614
memccpy() 1616
memchr() 1618
memcmp() 1620
memcpy() 1622
memcpyv() 1624
memicmp() 1626
memmove() 1628
memset() 1630
message_attach() 1632
message_connect() 1639
message_detach() 1642
min() 1645
mkdir() 1647
mkfifo() 1650
mknod() 1653
mkstemp() 1657
mktemp() 1659
mtime() 1661

mlock() 1664
mlockall() 1666
mmap(), mmap64() 1668
mmap_device.io() 1675
mmap_device.memory() 1677
modem_open() 1681
modem_read() 1685
modem_script() 1688
modem_write() 1696
modf(), modff() 1699
mount() 1701
mount_parse_generic_args() 1704
mprobe() 1707
mprotect() 1710
mq_close() 1713
mq_getattr() 1715
mq_notify() 1718
mq_open() 1721
mq_receive() 1726
mq_send() 1729
mq_setattr() 1732
mq_timedreceive() 1735
mq_timedsend() 1738
mq_unlink() 1741
rand48() 1743
_msg_info 1745
MsgDeliverEvent(), MsgDeliverEvent_r() 1748
MsgError(), MsgError_r() 1756
MsgInfo(), MsgInfo_r() 1759
MsgKeyData(), MsgKeyData_r() 1761
MsgRead(), MsgRead_r() 1769
MsgReadv(), MsgReadv_r() 1773

MsgReceive(), MsgReceive_r() 1776
MsgReceivePulse(), MsgReceivePulse_r() 1782
MsgReceivePulsev(), MsgReceivePulsev_r() 1785
MsgReceivev(), MsgReceivev_r() 1788
MsgReply(), MsgReply_r() 1792
MsgReplyv(), MsgReplyv_r() 1795
MsgSend(), MsgSend_r() 1798
MsgSendnc(), MsgSendnc_r() 1802
MsgSendPulse(), MsgSendPulse_r() 1806
MsgSendsv(), MsgSendsv_r() 1810
MsgSendsvnc(), MsgSendsvnc_r() 1814
MsgSendv(), MsgSendv_r() 1818
MsgSendvnc(), MsgSendvnc_r() 1822
MsgSendvs(), MsgSendvs_r() 1826
MsgSendvsnc(), MsgSendvsnc_r() 1830
MsgVerifyEvent(), MsgVerifyEvent_r() 1834
MsgWrite(), MsgWrite_r() 1836
MsgWritev(), MsgWritev_r() 1840
msync() 1843
munlock() 1846
munlockall() 1848
munmap() 1850
munmap_device_io() 1852
munmap_device_memory() 1854
name_attach() 1856
name_close() 1863
name_detach() 1865
name_open() 1867
nanosleep() 1870
nanospin() 1872
nanospin_calibrate() 1874
nanospin_count() 1877

nanospin_ns() 1879
nanospin_ns_to_count() 1881
nap() 1884
napms() 1885
nbaconnect() 1886
nbaconnect_result() 1889
ND_NODE_CMP() 1891
netent 1893
netmgr_ndtostr() 1894
netmgr_remote_nd() 1899
netmgr_strtond() 1901
nextafter(), nextafterf() 1903
nftw(), nftw64() 1906
nice() 1910
nrand48() 1912
nsec2timespec() 1914
ntohl() 1916
ntohs() 1918
offsetof() 1920
open(), open64() 1922
opendir() 1930
openfd() 1933
openlog() 1936
openpty() 1939
out8() 1941
out8s() 1943
out16(), outbe16(), outle16() 1945
out16s() 1947
out32(), outbe32(), outle32() 1949
out32s() 1951
C Library — P to R 1953
pathconf() 1956

pathfind(), *pathfind_r()* 1960
pathmgr_symlink() 1964
pathmgr_unlink() 1966
pause() 1968
pccard_arm() 1970
pccard_attach() 1974
pccard_detach() 1976
pccard_info() 1978
pccard_lock() 1981
pccard_raw_read() 1983
pccard_unlock() 1985
pci_attach() 1987
pci_attach_device() 1989
pci_detach() 1999
pci_detach_device() 2001
pci_find_class() 2003
pci_find_device() 2005
pci_irq_routing_options() 2007
pci_map_irq() 2010
pci_present() 2012
pci_read_config() 2015
pci_read_config8() 2017
pci_read_config16() 2019
pci_read_config32() 2021
pci_rescan_bus() 2023
pci_write_config() 2025
pci_write_config8() 2028
pci_write_config16() 2030
pci_write_config32() 2032
pclose() 2034
perror() 2036
pipe() 2038

poll() 2040
popen() 2047
posix_mem_offset(), *posix_mem_offset64()* 2051
posix_memalign() 2053
pow(), *powf()* 2055
pread(), *pread64()* 2057
printf() 2060
procmgr_daemon() 2070
procmgr_event_notify() 2072
procmgr_event_trigger() 2077
procmgr_guardian() 2079
procmgr_session() 2082
-progname 2085
protoent 2086
pthread_abort() 2087
pthread_atfork() 2089
pthread_attr_destroy() 2091
pthread_attr_getdetachstate() 2093
pthread_attr_getguardsize() 2095
pthread_attr_getinheritsched() 2097
pthread_attr_getschedparam() 2099
pthread_attr_getschedpolicy() 2101
pthread_attr_getscope() 2103
pthread_attr_getstackaddr() 2105
pthread_attr_getstacklazy() 2107
pthread_attr_getstacksize() 2109
pthread_attr_init() 2111
pthread_attr_setdetachstate() 2114
pthread_attr_setguardsize() 2116
pthread_attr_setinheritsched() 2119
pthread_attr_setschedparam() 2121
pthread_attr_setschedpolicy() 2123

pthread_attr_setscope() 2125
pthread_attr_setstackaddr() 2127
pthread_attr_setstacklazy() 2129
pthread_attr_setstacksize() 2131
pthread_barrier_destroy() 2133
pthread_barrier_init() 2135
pthread_barrier_wait() 2137
pthread_barrierattr_destroy() 2139
pthread_barrierattr_getpshared() 2141
pthread_barrierattr_init() 2143
pthread_barrierattr_setpshared() 2145
pthread_cancel() 2147
pthread_cleanup_pop() 2149
pthread_cleanup_push() 2151
pthread_cond_broadcast() 2154
pthread_cond_destroy() 2156
pthread_cond_init() 2158
pthread_cond_signal() 2160
pthread_cond_timedwait() 2162
pthread_cond_wait() 2166
pthread_condattr_destroy() 2169
pthread_condattr_getclock() 2171
pthread_condattr_getpshared() 2173
pthread_condattr_init() 2175
pthread_condattr_setclock() 2177
pthread_condattr_setpshared() 2179
pthread_create() 2181
pthread_detach() 2186
pthread_equal() 2188
pthread_exit() 2190
pthread_getconcurrency() 2192
pthread_getcpuclockid() 2194

pthread_getschedparam() 2196
pthread_getspecific() 2198
pthread_join() 2200
pthread_key_create() 2202
pthread_key_delete() 2206
pthread_kill() 2208
pthread_mutex_destroy() 2210
pthread_mutex_getprioceiling() 2212
pthread_mutex_init() 2214
pthread_mutex_lock() 2216
pthread_mutex_setprioceiling() 2220
pthread_mutex_timedlock() 2222
pthread_mutex_trylock() 2225
pthread_mutex_unlock() 2227
pthread_mutexattr_destroy() 2229
pthread_mutexattr_getprioceiling() 2231
pthread_mutexattr_getprotocol() 2233
pthread_mutexattr_getpshared() 2235
pthread_mutexattr_getrecursive() 2237
pthread_mutexattr_gettime() 2239
pthread_mutexattr_init() 2242
pthread_mutexattr_setprioceiling() 2244
pthread_mutexattr_setprotocol() 2246
pthread_mutexattr_setpshared() 2248
pthread_mutexattr_setrecursive() 2250
pthread_mutexattr_settype() 2252
pthread_once() 2255
pthread_rwlock_destroy() 2258
pthread_rwlock_init() 2260
pthread_rwlock_rdlock() 2263
pthread_rwlock_timedrdlock() 2265
pthread_rwlock_timedwrlock() 2268

pthread_rwlock_tryrdlock() 2271
pthread_rwlock_trywrlock() 2273
pthread_rwlock_unlock() 2275
pthread_rwlock_wrlock() 2277
pthread_rwlockattr_destroy() 2279
pthread_rwlockattr_getpshared() 2281
pthread_rwlockattr_init() 2283
pthread_rwlockattr_setpshared() 2285
pthread_self() 2287
pthread_setcancelstate() 2288
pthread_setcanceltype() 2290
pthread_setconcurrency() 2292
pthread_setschedparam() 2294
pthread_setspecific() 2296
pthread_sigmask() 2298
pthread_sleepon_broadcast() 2300
pthread_sleepon_lock() 2302
pthread_sleepon_signal() 2304
pthread_sleepon_timedwait() 2306
pthread_sleepon_unlock() 2310
pthread_sleepon_wait() 2312
pthread_spin_destroy() 2316
pthread_spin_init() 2318
pthread_spin_lock() 2320
pthread_spin_trylock() 2322
pthread_spin_unlock() 2324
pthread_testcancel() 2326
pthread_timedjoin() 2327
 _pulse 2330
pulse_attach() 2332
pulse_detach() 2336
putc() 2339

putc_unlocked() 2341
putchar() 2343
putchar_unlocked() 2345
putenv() 2347
puts() 2350
putspent() 2352
pututline() 2355
putw() 2358
putwc() 2360
putwchar() 2362
pwrite(), pwrite64() 2364
qnx_crypt() 2367
qsort() 2369
Raccept() 2373
raise() 2375
rand() 2378
rand_r() 2380
random() 2382
Rbind() 2385
rcmd() 2387
Rconnect() 2390
rdchk() 2392
re_comp() 2394
re_exec() 2396
read() 2398
read_main_config_file() 2403
readblock() 2407
readcond() 2410
readdir() 2416
readdir_r() 2420
readlink() 2423
readv() 2426

realloc() 2430
realpath() 2433
recv() 2435
recvfrom() 2438
recvmsg() 2442
regcomp() 2446
regerror() 2451
regexec() 2453
regfree() 2456
remainder(), remainderf() 2458
remove() 2460
rename() 2463
res_init() 2466
res_mkquery() 2469
res_query() 2472
res_querydomain() 2475
res_search() 2478
res_send() 2481
resmgr_attach() 2484
resmgr_block() 2493
resmgr_connect_funcs_t 2496
resmgr_context_alloc() 2498
resmgr_context_free() 2501
resmgr_context_t 2503
resmgr_detach() 2505
resmgr_devino() 2509
_resmgr_handle_grow() 2512
resmgr_handle_tune() 2514
resmgr_handler() 2517
_resmgr_io_func() 2520
resmgr_io_funcs_t 2522
resmgr_iofuncs() 2527

resmgr_msgread() 2529
resmgr_msgreadv() 2531
resmgr_msgwrite() 2533
resmgr_msgwritev() 2535
_RESMGR_NPARTS() 2537
_resmgr_ocb() 2539
resmgr_open_bind() 2541
resmgr.pathname() 2544
_RESMGR_PTR() 2547
_RESMGR_STATUS() 2549
resmgr_unbind() 2551
rewind() 2553
rewinddir() 2556
Rgetsockname() 2559
rindex() 2561
rint(), rintf() 2563
Rlisten() 2566
rmdir() 2568
ROUTE 2571
Rrcmd() 2578
rresvport() 2580
Rselect() 2582
rsrcdbmgr_attach() 2584
rsrcdbmgr_create() 2591
rsrcdbmgr_destroy() 2595
rsrcdbmgr_detach() 2597
rsrcdbmgr_devno_attach() 2599
rsrcdbmgr_devno_detach() 2603
rsrcdbmgr_query() 2605
ruserok() 2608
C Library — S 2611
sbrk() 2614

scalb(), *scalbf()* 2617
scalbn(), *scalbnf()* 2620
_scalloc() 2623
scandir() 2625
scanf() 2627
sched_getparam() 2636
sched_get_priority_adjust() 2639
sched_get_priority_max() 2641
sched_get_priority_min() 2643
sched_getscheduler() 2645
sched_param 2647
sched_rr_get_interval() 2653
sched_setparam() 2655
sched_setscheduler() 2658
sched_yield() 2661
SchedGet(), *SchedGet_r()* 2664
SchedInfo(), *SchedInfo_r()* 2667
SchedSet(), *SchedSet_r()* 2670
SchedYield(), *SchedYield_r()* 2673
SCTP 2675
sctp_bindx() 2677
sctp_connectx() 2680
sctp_freeladdrs() 2682
sctp_freepaddrs() 2683
sctp_getladdrs() 2684
sctp_getpaddrs() 2686
sctp_peeloff() 2688
sctp_recvmsg() 2690
sctp_sendmsg() 2693
searchenv() 2697
seed48() 2700
seekdir() 2702

select() 2704
select_attach() 2710
select_detach() 2714
select_query() 2717
sem_close() 2720
sem_destroy() 2722
sem_getvalue() 2724
sem_init() 2726
sem_open() 2729
sem_post() 2734
sem_timedwait() 2736
sem_trywait() 2739
sem_unlink() 2741
sem_wait() 2743
send() 2745
sendmsg() 2748
sendto() 2751
servent 2754
setbuf() 2755
setbuffer() 2757
setdomainname() 2759
setegid() 2761
setenv() 2764
seteuid() 2767
setgid() 2770
setgrent() 2773
setgroups() 2775
sethostent() 2777
sethostname() 2779
SETIOV() 2781
setitimer() 2783
setjmp() 2786

setkey() 2789
setlinebuf() 2791
setlocale() 2793
setlogmask() 2796
setnetent() 2798
setpgid() 2800
setpgrp() 2803
setprio() 2804
setprotoent() 2806
setpwent() 2808
setregid() 2809
setreuid() 2812
setrlimit(), *setrlimit64()* 2814
setservent() 2821
setsid() 2823
setsockopt() 2825
setspent() 2828
setstate() 2829
settimeofday() 2831
setuid() 2833
setutent() 2836
setvbuf() 2838
_sfree() 2841
shm_ctl() 2843
shm_ctl_special() 2852
shm_open() 2855
shm_unlink() 2862
shutdown() 2864
sigaction() 2866
sigaddset() 2872
sigblock() 2874
sigdelset() 2876

sigemptyset() 2878
sigevent 2880
sigfillset() 2885
sigismember() 2887
siglongjmp() 2889
sigmask() 2891
signal() 2893
SignalAction(), *SignalAction_r()* 2897
SignalKill(), *SignalKill_r()* 2905
SignalProcmask(), *SignalProcmask_r()* 2911
SignalSuspend(), *SignalSuspend_r()* 2916
SignalWaitinfo(), *SignalWaitinfo_r()* 2919
significand(), *significandf()* 2922
sigpause() 2925
sigpending() 2927
sigprocmask() 2929
sigqueue() 2932
sigsetjmp() 2935
sigsetmask() 2937
sigsuspend() 2939
sigtimedwait() 2941
sigunblock() 2944
sigwait() 2946
sigwaitinfo() 2948
sin(), *sinf()* 2950
sinh(), *sinhf()* 2952
sleep() 2954
_sleepon_broadcast() 2956
_sleepon_destroy() 2958
_sleepon_init() 2960
_sleepon_lock() 2962
_sleepon_signal() 2964

_sleepon_unlock() 2966
_sleepon_wait() 2968
slogb() 2970
slogf() 2972
slogi() 2976
_smalloc() 2978
snmp_close() 2980
snmp_free_pdu() 2982
snmp_open() 2984
snmp_pdu 2986
snmp_pdu_create() 2990
snmp_read() 2992
snmp_select_info() 2994
snmp_send() 2997
snmp_session 3000
snmp_timeout() 3004
snprintf() 3006
socketmark() 3009
socket() 3011
socketpair() 3015
SOCKSinit() 3018
sopen() 3020
sopenfd() 3025
spawn() 3028
spawnl() 3038
spawnle() 3043
spawnlp() 3048
spawnlpe() 3052
spawnnp() 3057
spawnnv() 3064
spawnnve() 3069
spawnnvp() 3074

spawnvpe() 3078
sprintf() 3083
sqrt(), sqrtf() 3085
rand() 3087
rand48() 3089
random() 3091
_srealloc() 3093
sscanf() 3096
stat(), stat64() 3098
statvfs(), statvfs64() 3106
stderr 3110
stdin 3111
stdout 3112
straddstr() 3113
strcasecmp() 3115
strcat() 3118
strchr() 3120
strcmp() 3122
strcmpi() 3124
strcoll() 3126
strcpy() 3128
strcspn() 3130
strdup() 3132
strerror() 3134
strftime() 3136
stricmp() 3142
strlen() 3144
strlwr() 3146
strncasecmp() 3148
strncat() 3151
strncmp() 3153
strncpy() 3155

strnicmp() 3157
strnset() 3159
strupr() 3161
strrchr() 3163
strrev() 3165
strsep() 3167
strset() 3169
strsignal() 3171
strspn() 3173
strstr() 3175
strtod() 3177
strtoimax(), strtoumax() 3180
strtok() 3182
strtok_r() 3185
strtol(), strtoll() 3187
strtoul(), strtoull() 3190
strupr() 3193
strxfrm() 3195
swab() 3198
swprintf() 3200
swscanf() 3202
symlink() 3204
sync() 3207
SyncCondvarSignal(), SyncCondvarSignal_r() 3209
SyncCondvarWait(), SyncCondvarWait_r() 3212
SyncCtl(), SyncCtl_r() 3217
SyncDestroy(), SyncDestroy_r() 3220
SyncMutexEvent(), SyncMutexEvent_r() 3223
SyncMutexLock(), SyncMutexLock_r() 3225
SyncMutexRevive(), SyncMutexRevive_r() 3228
SyncMutexUnlock(), SyncMutexUnlock_r() 3230
SyncSemPost(), SyncSemPost_r() 3233

SyncSemWait(), SyncSemWait_r() 3235
SyncTypeCreate(), SyncTypeCreate_r() 3238
sysconf() 3242
sysctl() 3245
syslog() 3253
sysmgr_reboot() 3256
SYSPAGE_CPU_ENTRY() 3258
SYSPAGE_ENTRY() 3260
 -syspage_ptr 3263
system() 3264

C Library — T to Z 3267

tan(), tanf() 3270
tanh(), tanhf() 3272
tcdrain() 3274
tcdropline() 3276
tcflow() 3279
tcflush() 3282
tcgetattr() 3285
tcgetpgrp() 3287
tcgetsid() 3289
tcgetattrsize() 3291
tcinject() 3293
tcischar() 3296
TCP 3298
tcsendbreak() 3301
tcsetattr() 3303
tcsetpgrp() 3306
tcsetsid() 3309
tcsetsizesize() 3311
tell(), tell64() 3313
telldir() 3316
tempnam() 3318

termios 3320
thread_pool_control() 3324
thread_pool_create() 3327
thread_pool_destroy() 3334
thread_pool_limits() 3337
thread_pool_start() 3340
ThreadCancel(), ThreadCancel_r() 3343
ThreadCreate(), ThreadCreate_r() 3347
ThreadCtl(), ThreadCtl_r() 3354
ThreadDestroy(), ThreadDestroy_r() 3358
ThreadDetach(), ThreadDetach_r() 3361
ThreadJoin(), ThreadJoin_r() 3363
time() 3366
timer_create() 3368
timer_delete() 3372
timer_getexpstatus() 3374
timer_getoverrun() 3376
timer_gettime() 3378
timer_settime() 3380
timer_timeout(), timer_timeout_r() 3383
TimerAlarm(), TimerAlarm_r() 3390
TimerCreate(), TimerCreate_r() 3393
TimerDestroy(), TimerDestroy_r() 3397
TimerInfo(), TimerInfo_r() 3399
TimerSettime(), TimerSettime_r() 3403
TimerTimeout(), TimerTimeout_r() 3407
times() 3415
timespec 3418
timespec2nsec() 3419
timezone 3421
tm 3422
tmpfile(), tmpfile64() 3424

tmpnam() 3427
tolower() 3430
toupper() 3432
towctrans() 3434
towlower() 3436
towupper() 3438
TraceEvent() 3440
truncate() 3443
ttynname() 3446
ttynname_r() 3448
tzname 3450
tzset() 3451
ualarm() 3454
UDP 3457
ultoa(), *ulltoa()* 3459
umask() 3462
umount() 3465
UNALIGNED_PUT16() 3467
UNALIGNED_PUT32() 3469
UNALIGNED_PUT64() 3471
UNALIGNED_RET16() 3473
UNALIGNED_RET32() 3475
UNALIGNED_RET64() 3477
uname() 3479
ungetc() 3482
ungetwc() 3484
UNIX 3486
unlink() 3489
unsetenv() 3492
usleep() 3494
utime() 3496
utimes() 3499

utmp 3502
utmpname() 3504
utoa() 3506
va_arg() 3509
va_copy() 3515
va_end() 3517
va_start() 3519
valloc() 3521
verr(), verrx() 3523
vfork() 3525
vfprintf() 3527
vfscanf() 3530
vfwprintf() 3533
vfwscanf() 3535
vprintf() 3537
vscanf() 3539
vslogf() 3542
vsnprintf() 3544
vsprintf() 3547
sscanf() 3550
vswprintf() 3553
vswscanf() 3555
vsyslog() 3557
vwarn(), vwarnx() 3559
vwprintf() 3561
vwscanf() 3563
wait() 3565
wait3() 3568
wait4() 3571
waitid() 3575
waitpid() 3578
warn(), warnx() 3581

wcrtomb() 3583
wcscat() 3585
wcschr() 3587
wcscmp() 3589
wcscoll() 3591
wcscopy() 3593
wcscspn() 3595
wcsftime() 3597
wcslen() 3599
wcsncat() 3601
wcsncmp() 3603
wcsncpy() 3605
wcsnbrk() 3607
wcsrchr() 3609
wcsrtombs() 3611
wcsspn() 3613
wcsstr() 3615
wcstod(), wcstof(), wcstold() 3617
wcstoiimax(), wcstoumax() 3620
wcstok() 3622
wcstol(), wcstoll() 3624
wcstombs() 3627
wcstoul(), wcstoull() 3630
wcscxfrm() 3633
wctob() 3635
wctomb() 3637
wctrans() 3640
wctype() 3642
wmemchr() 3644
wmemcmp() 3646
wmemcpy() 3648
wmemmove() 3650

wmemset() 3652
wordexp() 3654
wordfree() 3656
wprintf() 3657
write() 3659
writeblock() 3664
writev() 3667
wscanf() 3670
y0(), y0f() 3672
y1(), y1f() 3674
yn(), ynff() 3676

A SOCKS — A Basic Firewall 3679

About SOCKS 3681
How to SOCKSify a client 3681
What SOCKS expects 3682

B Third-Party Copyright Notices 3685

BSD stack 3687
BSD stack and various utilities 3688
MINIX operating system 3695
ncurses library 3696
Regular-expression handling 3697
Remote Procedure Call (RPC) 3697
SNMPv2 3698
SOCKS 3699

C Summary of Safety Information 3701

Cancellation points 3703
Interrupt handlers 3708
Signal handlers 3711
Multithreaded programs 3725

Glossary 3729

Index 3753

List of Figures

A hierarchy of processes.	1749
A deadlock when sending messages improperly among processes.	
1750	
<i>MsgSendv()</i> , client to process manager.	1762
<i>MsgReplyv()</i> , process manager to client.	1762
<i>MsgSendv()</i> , client to filesystem manager	1763
Components of a fully qualified pathname.	1895
Specifying a guardian for child processes.	2079
Conditions that satisfy an input request.	2411
Most of the <i>spawn*()</i> functions do a lot of work before a message is sent to procnto .	3030

—

—

—

—

About This Reference

—

—

—

—

Typographical conventions

Throughout this manual, we use certain typographical conventions to distinguish technical terms. In general, the conventions we use conform to those found in IEEE POSIX publications. The following table summarizes our conventions:

Reference	Example
Code examples	<code>if(stream == NULL)</code>
Command options	<code>-lR</code>
Commands	<code>make</code>
Environment variables	<code>PATH</code>
File and pathnames	<code>/dev/null</code>
Function names	<code>exit()</code>
Keyboard chords	<code>Ctrl – Alt – Delete</code>
Keyboard input	<code>something you type</code>
Keyboard keys	<code>Enter</code>
Program output	<code>login:</code>
Programming constants	<code>NULL</code>
Programming data types	<code>unsigned short</code>
Programming literals	<code>0xFF, "message string"</code>
Variable names	<code>stdin</code>
User-interface components	<code>Cancel</code>

We format single-step instructions like this:

- To reload the current page, press Ctrl – R.

We use an arrow (→) in directions for accessing menu items, like this:

You'll find the **Other...** menu item under
Perspective→Show View.

We use notes, cautions, and warnings to highlight important messages:

Notes point out something important or useful.

CAUTION: Cautions tell you about commands or procedures that may have unwanted or undesirable side effects.

WARNING: Warnings tell you about commands or procedures that could be dangerous to your files, your hardware, or even yourself.

Note to Windows users

In our documentation, we use a forward slash (/) as a delimiter in *all* pathnames, including those pointing to Windows files.

We also generally follow POSIX/UNIX filesystem conventions.

What you'll find in this guide

The *Library Reference* describes the C functions, data types, and protocols that are included as part of the QNX Neutrino RTOS.

The *Library Reference* also contains:

- Summary listings of the library, including a description of what you'll find in a function description
- Summary of safety information:
 - functions that are cancellation points
 - functions that you can safely call from an interrupt handler
 - functions that you can safely call from a signal handler
 - functions that you *can't* safely call from a multithreaded program.
- descriptions of manifests
- SOCKS — A Basic Firewall
- Third-Party Copyright Notices
- Glossary

What's new in QNX Neutrino 6.3.0 Service Pack 2

New Content

cache_fini() Free resource when the driver is unloaded.

CACHE_FLUSH()

Flush cache line associated to a data buffer.

cache_init() Register with the cache coherency library.

CACHE_INVAL()

Invalidate cache line associated to a data buffer.

Changed Content

mq_close(), *mq_getattr()*, *mq_notify()*, *mq_open()*, *mq_receive()*,
mq_send(), *mq_setattr()*, *mq_timedreceive()*, *mq_timedsend()*,
mq_unlink()

Added information about the traditional (**mqueue**) and alternate (**mq**) implementations of message queues.

nanospin(), *nanospin_calibrate()*, *nanospin_count()*, *nanospin_ns()*,
nanospin_ns_to_count()

The *nanospin**() functions are designed for use with hardware that requires short time delays between accesses. You should use them to delay only for times less than a few milliseconds. For longer delays, use the POSIX *timer_**() functions.

pci_attach_device(), *pci_find_class()*, *pci_find_device()*

For a list of supported device and vendor IDs, see **<hw/pci-devices.h>**; for a list of class and subclass codes, see **<hw/pci.h>**.

Errata

_cmdname() Corrected the information about what this function returns.

openlog() Corrected the name of the LOG_FTP facility.

pci_attach_device()

The *BusNumber* and *DevFunc* members of the **pci_dev_info** structure are input/output.

pci_irq_routing_options()

This function is for x86 only.

sem_close(), *sem_open()*, *sem_unlink()*

Named semaphores are now managed by **procnto**, not **mqueue**.

thread_pool_create()

The description of the *block_func* member of the **thread_pool_attr_t** structure has been corrected.

vfprintf(), vprintf()

The code samples now compile without warnings.

What's new in QNX Neutrino 6.3.0 Service Pack 1

New content

asyncmsg_channel_create()

Create an asynchronous message channel.

asyncmsg_channel_destroy()

Destroy an asynchronous message channel.

asyncmsg_connect_attach()

Establish a connection between a process and a channel.

asyncmsg_connect_attr()

Return the original connection attributes.

asyncmsg_connect_detach()

Break a connection between a process and a channel.

asyncmsg_flush()

Flush the messages sent through the connection.

asyncmsg_free()

Free a message buffer.

asyncmsg_get()

Receive an asynchronous message.

asyncmsg_malloc()

Allocate a message buffer for sending.

asyncmsg_put(), *asyncmsg_putv()*

Send asynchronous messages to a connection.

shm_ctl_special()

Give special attributes to a shared memory object

Changed content

getdomainname()

If the buffer isn't large enough, *getdomainname()* truncates the domain name.

getgrouplist()

The Neutrino implementation of this function ignores the *basegid* argument.

mallopt()

The MALLOC_CKACCESS, MALLOC_FILLAREA, and MALLOC_CKCHAIN options were added to this call.

MsgReply(), *MsgReply_r()*, *MsgReplyv()*, *MsgReplyv_r()*

The *MsgSend*_r()* functions use negative *errno* values to indicate failure, so you shouldn't pass a negative value for the *status* to *MsgReply*()*, because the *MsgSend*_r()* functions could interpret it as an error code.

name_attach()

The example now handles an *_IO_CONNECT* message.

nanospin(), *nanospin_ns()*, and *nanospin_ns_to_count()*

The first time that you call these functions, the C library invokes *nanospin_calibrate()* with an argument of 0 (interrupts enabled), unless you call it directly first.

pci_attach_device()

Added *PCI_MASTER_ENABLE* to the flags.

procmgr_daemon()

The data in the **siginfo_t** structure for the SIGCHLD signal that the parent receives isn't useful in this case.

rsrcdbmgr_create()

Added RSRCDBMGR_FLAG_NOREMOVE to the flags.

setenv()

This function doesn't free any memory. If you want to change the value of an existing environment variable, you should use *putenv()* instead.

sigevent

If you don't want to modify the priority of the thread that receives the pulse, specify SIGEV_PULSE_PRIO_INHERIT for the *priority* when you call *SIGEV_PULSE_INIT()*.

spawn(), spawnp()

- Added descriptions of the rest of the flags for the **inheritance** structure.
- If you set SPAWN_EXEC in the *flags* member of the **inheritance** structure, these functions don't return, unless an error occurred.

Errata

getsubopt() Corrected the example.

mq_notify() Don't use SIGEV_INTR as an event type.

pause() This function suspends the calling thread, not the process, until delivery of a signal.

pthread_setschedparam()

- The timeslice for round-robin scheduling (SCHED_RR) is $4 \times$ the clock period.

- You can specify sporadic scheduling at any time, not just when you create a thread.

regexec() Corrected the description of the **regmatch_t** structure.

sched_get_priority_max(), *sched_get_priority_min()*,
sched_setscheduler(), *SchedInfo()*, *SchedSet()*

The timeslice for round-robin scheduling (SCHED_RR) is $4 \times$ the clock period.

sched_setscheduler(), *SchedSet()*

You can specify sporadic scheduling at any time, not just when you create a thread.

spawn(), *spawnl()*, *spawnle()*, *spawnlp()*, *spawnlpe()*, *spawnnp()*,
spawnnv(), *spawnnve()*, *spawnvp()*, *spawnvpe()*

The child process can't access the parent process's environment, only its own.

What's new in QNX Neutrino 6.3.0

New content

fopen64() Large-file support for *fopen()*.

freopen64() Large-file support for *freopen()*.

ftw64() Large-file support for *ftw()*.

getnameinfo() Perform address-to-nodename translation.

*inet6_option_**() Manipulate IPv6 hop-by-hop and destination options.

*inet6_rthdr_**() manipulate IPv6 Router header options.

ipsec_dump_policy()

Generate a readable string from an IPsec policy specification.

ipsec_get_policylen()

Get the length of the IPsec policy.

ipsec_set_policy()

Generate an IPsec policy specification structure from a readable string.

nftw(), nftw64() Walk a file tree and its large-file support.

poll() Input/output multiplexing.

resmgr_handle_tune()

Tune aspects of client *fd*-to-OCB mapping

sctp_bindx() Add or remove one or more addresses from a given association.

sctp_connectx() Help associate an endpoint that is multi-homed.

sctp_freeaddr()

Free all resources allocated by *sctp_getaddr()*.

sctp_freepaddr()

Free all resources allocated by *sctp_getpaddr()*.

sctp_getaddr() Return all locally bound addresses on a socket.

sctp_getpaddr() Return all peer addresses in an association.

sctp_peeloff() Branch off an association into a separate socket.

SCTP Stream Control Transmission Protocol.

sctp_recvmsg() Receive message using advanced SCTP features.

sctp_sendmsg() Send message using advanced SCTP features.

tmpfile64() Large-file support for *tmpfile()*.

What's new in QNX Neutrino 6.2.1

New content

dispatch_unblock()

Unblock all of the threads that are blocked on a dispatch handle

errno

Each thread in a multi-threaded program has its own error value in its thread local storage. No matter which thread you're in, you can simply refer to *errno* — it's defined in such a way that it refers to the correct variable for the thread. For more information, see “Local storage for private data” in the documentation for *ThreadCreate()*.

pthread_attr_setschedpolicy().

Sporadic scheduling (SCHED_SPORADIC) is a new feature of QNX Neutrino 6.2.0.

sched_param

Structure of scheduling parameters

va_copy() Make a copy of a variable argument list

Changed content

bind(), *bindresvport()*

These functions aren't cancellation points any more, because this conflicted with POSIX.

htonl(), *htons()*, *inet_ntop()*, *inet_pton()*, *isfdtype()*, *ntohl()*, *ntohs()*

These functions have been moved from **libsocket** to **libc**.

Errata

alphasort()

This function compares two directory entries; it doesn't sort an array of entries.

execle(), execvpe()

You can now execute a shell script.

*fgetc(), fgetchar(), fgets(), fgetwc(), fgetws(), getc(), getc_unlocked(),
getchar(), getchar_unlocked(), gets(), getw(), getwc(), getwchar()*

Use *feof()* or *ferror()* to distinguish an end-of-file condition from an error.

fstat(), fstat64() These functions return -1 if an error occurs.

iofunc_mmap(), iofunc_mmap_default()

These functions return a nonpositive value on success.

InterruptAttach(), InterruptAttachEvent()

You should always set
.NTO_INTR_FLAGS_TRK_MSK.

mq_getattr(), mq_setattr()

The *mq_flags* member of the **mq_attr** structure applies to the message-queue description (i.e. locally), not to the queue as a whole.

mq_open() Corrected the interpretation of the *name* argument.

MsgError(), MsgError_r()

If the *error* argument is EOK, the *MsgSend*()* call returns EOK; if *error* is any other value, the *MsgSend*()* call returns -1.

MsgSendPulse(), MsgSendPulse_r()

You can now send pulses across the network.

You can send a pulse to any process — not just to a process in the same process group — if your process has the appropriate permission.

name_open()

This function returns a nonnegative integer representing a side-channel connection ID, or -1 if an error occurred.

<i>printf()</i>	The exponent produced for the e and E formats is at least two digits long.
	Clarified what happens if the format string includes invalid multibyte characters.
<i>pthread_mutex_timedlock()</i> , <i>pthread_rwlock_timedrdlock()</i> , <i>pthread_rwlock_timedwrlock()</i>	The timeout is based on the CLOCK_REALTIME clock.
<i>_resmgr_ocb()</i>	Corrected the name.
<i>select()</i>	This function and the associated macros are now defined in <sys/select.h> , instead of <sys/time.h> (which includes <sys/select.h>).
<i>sem_open()</i>	Corrected the interpretation of the <i>sem_name</i> argument.
<i>sem_timedwait()</i>	The timeout is based on the CLOCK_REALTIME clock.
<i>send()</i>	The list of errors now includes EPIPE.
<i>shm_open()</i>	Corrected the interpretation of the <i>name</i> argument.
<i>sigaction()</i>	Corrected the example (it isn't safe to call <i>printf()</i> in a signal handler).
<i>spawn()</i> , <i>spawnl()</i> , <i>spawnle()</i> , <i>spawnlp()</i> , <i>spawnlpe()</i> , <i>spawnp()</i> , <i>spawnv()</i> , <i>spawnve()</i> , <i>spawnvp()</i> , <i>spawnvpe()</i>	You can now execute a shell script. The child process's <i>tms_utime</i> , <i>tms_stime</i> , <i>tms_cutime</i> , and <i>tms_cstime</i> are now calculated.
<i>timer_create()</i>	Don't use SIGEV_INTR or SIGEV_UNBLOCK for the event type.
<i>vsnprintf()</i>	Corrected the returned values.

What's new in QNX Neutrino 6.2

Significant changes:

- New content
- Deprecated content
- Errata

New Content

<code>addrinfo</code>	TCP/IP address information
<code>dirctrl()</code>	Control an open directory
<code>freeaddrinfo()</code>	Free an address information structure
<code>freeifaddrs()</code>	Free an address information structure
<code>gai_strerror()</code>	Return the <code>getaddrinfo()</code> error code
<code>getaddrinfo()</code>	Get address information
<code>getdomainname()</code>	Get the domain name of the current host
<code>gethostbyname2()</code>	Get a network host entry, given a name
<code>getifaddrs()</code>	Get a network interface address
<code>hwitem_find_item()</code>	Find an item in the <code>hwitem</code> structure
<code>hwitem_find_tag()</code>	Find a tag in the <code>hwitem</code> structure
<code>hwitem_off2tag()</code>	Return a pointer to the start of a tag in the <code>hwinfo</code> area of the system page
<code>hwitem_tag2off()</code>	Return the offset from the start of the <code>hwinfo</code> area of the system page
<code>ICMP6</code>	Internet Control Message Protocol for IPv6

<i>if_freenameindex()</i>	Free dynamic memory allocated by <i>if_nameindex()</i>
<i>if_indextoname()</i>	Map an interface index to its name
<i>if_nameindex()</i>	Return a list of interfaces
<i>if_nametoindex()</i>	Map an interface name to its index
<i>ifaddrs()</i>	Structure that describes an Internet host
INET6	Internet Protocol version 6 family
<i>inet_net_ntop()</i>	Convert an Internet network number to CIDR format
<i>inet_net_pton()</i>	Convert an Internet network number from CIDR format to network format
IPv6	Internet Protocol version 6
IPsec	Internet security protocol
<i>mallinfo()</i>	Get memory allocation information
<i>mallopt()</i>	Control the memory allocation
<i>mcheck()</i>	Enable memory allocation routine consistency checks
<i>memalign()</i>	Allocate aligned memory
<i>mprobe()</i>	Perform consistency check on memory
<i>posix_memalign()</i>	Allocate aligned memory
<i>procmgr_session()</i>	Provide process manager session support
<i>_resmgr_handle_grow()</i>	Expand the capacity of the device manager database

_resmgr_io_func()

Retrieve an I/O function from an I/O function table

resmgr_iofuncs() Extract the I/O function pointers associated with c
connection

_resmgr_ocb() Retrieve an Open Control Block

sched_get_priority_adjust()

Calculate the allowable priority for the scheduling
policy

seekdir() Set the position for the next read of the directory
stream

_sleepon_broadcast()

Wake up multiple threads

_sleepon_destroy()

Destroy a sleepon

_sleepon_init() Initialize a sleepon

_sleepon_lock() Lock a sleepon

_sleepon_signal()

Wake up a single thread

_sleepon_unlock()

Unlock a sleepon

_sleepon_wait() Wait on a sleepon

tcsetsid() Make a terminal device a controlling device

strtoimax(), strtoumax()

Convert a string to an integer type

telldir() Get the location associated with the directory
stream

<i>valloc()</i>	Allocate a heap block aligned on a page boundary
<i>wcstoiimax(), wcstoumax()</i>	Convert a wide-character string to an integer type

Deprecated Content

- *getpriority()* — use *getprio()* or *SchedGet()* instead.
- *setpriority()* — use *setprio()* or *SchedSet()* instead.

Errata

<i>snprintf()</i>	Corrected the Returns section and Classifications
-------------------	---

What's new in the QNX Neutrino 6.1.0 docs

Significant changes:

- New content
- Deprecated content

New content

The following functions have been added:

Wide-character functions

Wide-character versions of many functions

InterruptHookTrace()

Attach the pseudo interrupt handler that's used by
the instrumented module

iofdinfo()

Retrieve server attributes

iofunc_fdinfo()

Handle an *_IO_FDINFO* message

iofunc_fdinfo_default()

Default handler for *_IO_FDINFO* messages

MsgVerifyEvent(), MsgVerifyEvent_r()

Check the validity of a receive ID and an event configuration

resmgr_unbind()

Remove an OCB

straddstr()

Concatenate one string on to the end of another

SyncCtl(), SyncCtl_r()

Perform an operation on a synchronization object

SyncMutexEvent(), SyncMutexEvent_r()

Attach an event to a mutex

SyncMutexRevive(), SyncMutexRevive_r()

Revive a mutex

thread_pool_control()

Control the thread pool behavior

thread_pool_limits()

Wrapper function for *thread_pool_control()*

TraceEvent() Trace kernel events

Deprecated content

matherr() Handle errors in math library functions

—

—

—

—

Summary of Functions

—

—

—

—

Summary of function categories

We've organized the functions in the C library into the following categories:

Asynchronous I/O functions

Asynchronous read, write, and other I/O operations.

Atomic functions

Thread-safe integer manipulation functions.

Character manipulation functions

Single-character functions for upper/lowercase conversions.

Conversion functions

Convert values from one representation to another (e.g. numeric values to strings).

Directory functions

Directory services (change, open, close, etc.).

Dispatch interface functions

Handle different event types, including messages, pulse codes, and signals.

File manipulation functions

File operations (change permissions, delete, rename, etc.)

IPC functions

Traditional InterProcess Communication functions.

Hardware functions

These functions work with PCI and other devices.

Math functions

Perform computations such as the common trigonometric calculations. These functions operate with floating-point values.

Memory allocation functions

Allocate and deallocate memory.

Memory manipulation functions

Manipulate blocks of memory.

Message-queue functions

Nonblocking message-passing facilities.

Multibyte character functions

ANSI C functions for processing multibyte and wide characters.

QNX Neutrino-specific IPC functions

Native message-passing and related functions.

Operating system I/O functions

POSIX functions for performing I/O at a lower level than the C Language stream I/O functions (e.g. *fopen()*, *fread()*, *fwrite()*, and *fclose()*).

PC Card functions

Native PC Card functions.

Platform-specific functions

Invoke Intel 80x86 and other processor-related functions directly from a program.

Process environment functions

For process identification, user identification, process groups, system identification, system time and process time, environment variables, terminal identification, and configurable system variables.

Process manipulation functions

For process creation, execution, and termination; signal handling; and timer operations.

Realtime timer functions

Rich set of “inexpensive” timer functions that are quick to create and manipulate.

Resource manager functions

These functions help you create resource managers.

Searching and sorting functions

Perform various search and sort operations (do a binary search on a sorted array, find one string inside another, etc.).

Shared-memory functions

Create and manipulate shared-memory regions.

Signal functions Rich set of functions for handling and sending signals.

Stream I/O functions

The “standard” functions to read and write files. Data can be transmitted under format control or as characters, strings, or blocks of memory.

String manipulation functions

Manipulate a character string, i.e. an array of zero or more adjacent characters followed by a NUL character (\0) that marks the end of the string.

System database functions

Allow an application to access group and user database information.

System message log functions

This set of functions controls the system log.

TCP/IP functions

Handle TCP/IP network communications and the TCP/IP database files.

Terminal control functions

Set and control terminal attributes (baud rate, flow control, etc.).

Thread functions

Operate on threads and the objects used to synchronize threads.

Time functions

Obtain and manipulate times and dates.

Variable-length argument list functions

Process a variable number of arguments to a function.

Wide-character functions

Wide-character versions of functions from other function summary categories.

The following subsections describe these function categories in more detail. Each function is noted with a brief description of its purpose.

Asynchronous I/O functions

These functions perform *asynchronous* read, write, and other I/O operations.

Asynchronous I/O operations aren't currently supported.

The following functions are defined:

<code>aio_cancel()</code>	Cancel an asynchronous I/O operation
<code>aio_error()</code>	Get the error status for an asynchronous I/O operation
<code>aio_fsync()</code>	Asynchronously synchronize a file
<code>aio_read()</code>	Asynchronously read from a file

<i>aio_return()</i>	Get the return status for an asynchronous I/O operation
<i>aio_suspend()</i>	Wait for asynchronous I/O operations to complete
<i>aio_write()</i>	Asynchronously write to a file

Atomic functions

These functions manipulate an integer in a thread-safe way. On a multiprocessor system, even a simple:

```
/*
Assuming x is an unsigned variable shared between two
or more threads or a thread and an interrupt handler.
*/
x ^= 0xdeadbeef;
```

may cause *x* to be in an undefined state if multiple threads running simultaneously on multiple processors execute this code at the same time.

Use the *atomic**() functions to ensure that your integer operations are carried out properly:

```
atomic_toggle( &x, 0xdeadbeef );
```

atomic_add() Safely add to a variable

atomic_add_value()

Safely add to a variable, returning the previous value

atomic_clr() Safely clear a variable

atomic_clr_value()

Safely clear a variable, returning the previous value

atomic_set() Safely set bits in a variable

atomic_set_value()

Safely set bits in a variable, returning the previous value

atomic_sub() Safely subtract from a variable

atomic_sub_value()

Safely subtract from a variable, returning the previous value

atomic_toggle() Safely toggle a variable

atomic_toggle_value()

Safely toggle a variable, returning the previous value

Character manipulation functions

These functions operate on single characters of type **char**. The functions test characters in various ways and convert them between upper and lowercase. (Some of these functions have wide-character versions in the “Wide-character functions” section of the function summary.)

isalnum() Test a character to see if it's alphanumeric

isalpha() Test to see if a character is a letter

isascii() Test for a character in the range 0 to 127

iscntrl() Test a character to see if it's a control character

isdigit() Test for any decimal digit

isgraph() Test for any printable character except space

islower() Test for any lowercase letter

isprint() Test for any printable character, including space

<i>ispunct()</i>	Test for any punctuation character
<i>isspace()</i>	Test for a whitespace character
<i>isupper()</i>	Test for any uppercase letter
<i>isxdigit()</i>	Test for any hexadecimal digit
<i>tolower()</i>	Convert a character to lowercase
<i>toupper()</i>	Convert a character to uppercase

Conversion functions

These functions perform conversions between objects of various types and strings:

<i>atof()</i>	Convert a string into a double
<i>atoh()</i>	Convert a string containing a hexadecimal number into an unsigned number
<i>atoi()</i>	Convert a string into an integer
<i>atol(), atoll()</i>	Convert a string into a long integer
<i>ENDIAN_BE16()</i>	Return a big-endian 16-bit value in native format
<i>ENDIAN_BE32()</i>	Return a big-endian 32-bit value in native format
<i>ENDIAN_BE64()</i>	Return a big-endian 64-bit value in native format
<i>ENDIAN_LE16()</i>	Return a little-endian 16-bit value in native format
<i>ENDIAN_LE32()</i>	Return a little-endian 32-bit value in native format

ENDIAN_LE64()

Return a little-endian 64-bit value in native format

ENDIAN_RET16()

Return an endian-swapped 16-bit value

ENDIAN_RET32()

Return an endian-swapped 32-bit value

ENDIAN_RET64()

Return an endian-swapped 64-bit value

ENDIAN_SWAP16()

Endian-swap a 16-bit value in place

ENDIAN_SWAP32()

Endian-swap a 32-bit value in place

ENDIAN_SWAP64()

Endian-swap a 64-bit value in place

htonl()

Convert a 32-bit value from host-byte order to network-byte order

htons()

Convert a 16-bit value from host-byte order to network-byte order

itoa()

Convert an integer into a string, using a given base

ltoa(), lltoa()

Convert a long integer value into a string, using a given base

nsec2timespec()

Convert nanoseconds to a **timespec** structure

ntohl()

Convert network-byte order value

ntohs()

Convert network-byte order value

strtod()

Convert a string into a **double**

strtoimax(), *strtoumax()*

Convert a string into an integer

strtol(), *strtoll()*

Convert a string into a long integer

strtoul(), *strtoull()*

Convert a string into an unsigned long integer

timespec Time-specification structure

timespec2nsec()

Convert a timespec structure to nanoseconds

ultoa(), *ulltoa()* Convert an unsigned long integer into a string, using a given base

UNALIGNED_PUT16()

Write a misaligned 16-bit value safely

UNALIGNED_PUT32()

Write a misaligned 32-bit value safely

UNALIGNED_PUT64()

Write a misaligned 64-bit value safely

UNALIGNED_RET16()

Access a misaligned 16-bit value safely

UNALIGNED_RET32()

Access a misaligned 32-bit value safely

UNALIGNED_RET64()

Access a misaligned 64-bit value safely

utoa()

Convert an unsigned integer into a string, using a given base

wordexp()

Perform word expansions

wordfree() Free a word expansion buffer

See also the following functions, which convert the cases of characters and strings:

- *strlwr()*
- *strupr()*
- *tolower()*
- *toupper()*

Directory functions

These functions pertain to directory manipulation:

<i>alphasort()</i>	Compare two directory entries
<i>chdir()</i>	Change the current working directory
<i>chroot()</i>	Change the root directory
<i>closedir()</i>	Close a directory
<i>dircntl()</i>	Control an open directory
<i>dirname()</i>	Report the parent directory name of a file pathname
<i>getcwd()</i>	Get the name of the current working directory
<i>getwd()</i>	Get current working directory pathname
<i>glob()</i>	Find paths matching a pattern
<i>globfree()</i>	Free storage allocated by a call to <i>glob()</i>
<i>mkdir()</i>	Create a subdirectory
<i>mount()</i>	Mount a filesystem
<i>mount_parse_generic_args()</i>	Strip off common mount arguments

<i>opendir()</i>	Open a directory file
<i>pathfind(), pathfind_r()</i>	Search for a file in a list of directories
<i>readdir()</i>	Get information about the next matching filename
<i>readdir_r()</i>	Get information about the next matching filename
<i>realpath()</i>	Resolve a pathname
<i>rewinddir()</i>	Reset the position of a directory stream to the start of the directory
<i>rmdir()</i>	Delete an empty directory
<i>scandir()</i>	Scan a directory
<i>seekdir()</i>	Set the position for the next read of the directory stream
<i>telldir()</i>	Get the location associated with the directory stream
<i>umount()</i>	Unmount a filesystem

Dispatch interface functions

These functions make up the dispatch interface where you can handle different event types including messages, pulse codes, and signals. The functions cover dispatch contexts, attaching events, attaching pathnames and file descriptors to dispatch contexts, thread pools, etc. For an overview of these functions, see “Components of a resource manager” in the Writing a Resource Manager chapter of the QNX Neutrino *Programmer’s Guide*.

dispatch_block() Block while waiting for an event

dispatch_context_alloc()

Return a dispatch context

dispatch_context_free()

Free a dispatch context

dispatch_create()

Allocate a dispatch handle

dispatch_destroy()

Destroy a dispatch handle

dispatch_handler()

Handle events received by *dispatch_block()*

dispatch_timeout()

Set a timeout

dispatch_unblock()

Unblock all of the threads that are blocked on a dispatch handle

message_attach()

Attach a message range

message_connect()

Create a connection to a channel

message_detach()

Detach a message range

name_attach()

Register a name in the namespace and create a channel

name_detach()

Remove a name from the namespace and destroy the channel

_pulse

Structure that describes a pulse

pulse_attach()

Attach a handler function to a pulse code

pulse_detach()

Detach a handler function from a pulse code

<i>resmgr_attach()</i>	Attach a path to a pathname space
<i>resmgr_block()</i>	Block while waiting for a message
resmgr_connect_funcs_t	
Table of POSIX-level connect functions	
<i>resmgr_context_alloc()</i>	Allocate a resource-manager context
<i>resmgr_context_free()</i>	Free a resource-manager context
resmgr_context_t	
Context information that's passed between resource-manager functions	
<i>resmgr_detach()</i>	Remove a pathname from the pathname space
<i>resmgr_devino()</i>	Get the device and inode number
<i>_resmgr_handle_grow()</i>	Expand the capacity of the device manager database
<i>resmgr_handle_tune()</i>	Tune aspects of client <i>fd</i> -to-OCB mapping
<i>resmgr_handler()</i>	Handle resource manager messages
<i>_resmgr_io_func()</i>	Retrieve an I/O function from an I/O function table
resmgr_io_funcs_t	
Table of POSIX-level I/O functions	
<i>resmgr_iofuncs()</i>	Extract the I/O function pointers associated with client connections

resmgr_msgread()

Read a message from a client

resmgr_msgreadv()

Read a message from a client

resmgr_msgwrite()

Write a message to a client

resmgr_msgwritenv()

Write a message to a client

_RESMGR_NPARTS()

Get a given number of parts from the *ctp->iov* structure

_resmgr_ocb() Retrieve an Open Control Block

resmgr_open_bind()

Associate an OCB with an open request

resmgr_pathname()

Return the pathname associated with an ID

_RESMGR_PTR()

Get one part from the *ctp->iov* structure and fill in its fields

_RESMGR_STATUS()

Set the status member of a resource-manager context

resmgr_unbind() Remove an OCB

select_attach() Attach a file descriptor to a dispatch handle

select_detach() Detach a file descriptor from a dispatch handle

select_query() Decode the last select event

thread_pool_create()

Create a thread pool handle

thread_pool_control()

Control the thread pool behavior

thread_pool_destroy()

Free the memory allocated to a thread pool

thread_pool_limits()

Wrapper function for *thread_pool_control()*

thread_pool_start()

Start a thread pool

File manipulation functions

These functions operate directly with files. The following functions are defined:

access() Check to see if a file or directory can be accessed

chmod() Change the permissions for a file

chown() Change the user ID and group ID of a file

eaccess() Check to see if a file or directory can be accessed
(extended version)

glob() Find paths matching a pattern

globfree() Free storage allocated by a call to *glob()*

fchmod() Change the permissions for a file

fchown() Change the user ID and group ID of a file

fpathconf() Return the value of a configurable limit associated
with a file or directory

ftruncate(), ftruncate64()

Truncate a file

futime() Record the modification time for a file*lchown()* Change the user ID and group ID of a file or symbolic link*lstat(), lstat64()*

Get information about a file or directory

ltrunc() Truncate a file at a given position*mkfifo()* Create a FIFO special file*mkstemp()* Make a unique temporary filename, and open the file*mktemp()* Make a unique temporary filename*nftw(), nftw64()*

Walk a file tree

pathconf() Return the value of a configurable limit*pclose()* Close a pipe*pwrite(), pwrite64()*

Write into a file without changing the file pointer

remove() Remove a link to a file*rename()* Rename a file*stat(), stat64()*

Get information about a file or directory, given a path

statvfs(), statvfs64()

Get filesystem information, given a path

sync() Synchronize filesystem updates

<i>tempnam()</i>	Create a name for a temporary file
<i>truncate()</i>	Truncate a file to a specified length
<i>tmpnam()</i>	Generate a unique string for use as a filename
<i>unlink()</i>	Remove a link to a file
<i>utime()</i>	Record the modification time for a file or directory
<i>utimes()</i>	Set a file's access and modification times

IPC functions

These functions deal with InterProcess Communications.

<i>flock()</i>	Apply or remove an advisory lock on an open file
<i>lockf()</i>	Record locking on files
<i>mlock()</i>	Lock a buffer in physical memory
<i>mlockall()</i>	Lock a process's address space
<i>mmap()</i> , <i>mmap64()</i>	Map a memory region into a process address space
<i>mprotect()</i>	Change memory protection
<i>msync()</i>	Synchronize memory with physical storage
<i>munlock()</i>	Unlock a buffer
<i>munlockall()</i>	Unlock a process's address space
<i>munmap()</i>	Unmap previously mapped addresses
<i>pthread_barrier_destroy()</i>	Destroy a barrier object
<i>pthread_barrier_init()</i>	Initialize a barrier object

pthread_barrier_wait()

Synchronize at a barrier

pthread_barrierattr_destroy()

Destroy a barrier attributes object

pthread_barrierattr_getpshared()

Get the process-shared attribute of a barrier attributes object

pthread_barrierattr_init()

Initialize a barrier attributes object

pthread_barrierattr_setpshared()

Set the process-shared attribute of a barrier attributes object

pthread_cond_broadcast()

Unblock threads waiting on a condition

pthread_cond_destroy()

Destroy a condition variable

pthread_cond_init()

Initialize a condition variable

pthread_cond_signal()

Unblock the thread waiting on a condition variable

pthread_cond_timedwait()

Wait on a condition variable, with a time limit

pthread_cond_wait()

Wait on a condition variable

pthread_condattr_destroy()

Destroy a condition variable attribute object

pthread_condattr_getclock()

Get the clock attribute from a condition-variable attribute object

pthread_condattr_getpshared()

Get the process-shared attribute from a condition variable attribute object

pthread_condattr_init()

Initialize a condition variable attribute object

pthread_condattr_setclock()

Set the clock attribute in a condition-variable attribute object

pthread_condattr_setpshared()

Set the process-shared attribute in a condition-variable attribute object

pthread_mutex_destroy()

Destroy a mutex

pthread_mutex_getprioceiling()

Get a mutex's priority ceiling

pthread_mutex_init()

Initialize a mutex

pthread_mutex_lock()

Lock a mutex

pthread_mutex_setprioceiling()

Set a mutex's priority ceiling

pthread_mutex_timedlock()

Lock a mutex

pthread_mutex_trylock()

Attempt to lock a mutex

pthread_mutex_unlock()

Unlock a mutex

pthread_mutexattr_destroy()

Destroy a mutex attribute object

pthread_mutexattr_getprioceiling()

Get the priority ceiling of a mutex attribute object

pthread_mutexattr_getprotocol()

Get a mutex's scheduling protocol

pthread_mutexattr_getpshared()

Get the process-shared attribute from a mutex attribute object

pthread_mutexattr_getrecursive()

Get the recursive attribute from a mutex attribute object

pthread_mutexattr_gettype()

Get a mutex type

pthread_mutexattr_init()

Initialize the mutex attribute object

pthread_mutexattr_setprioceiling()

Set the priority ceiling of a mutex attribute object

pthread_mutexattr_setprotocol()

Set a mutex's scheduling protocol

pthread_mutexattr_setpshared()

Set the process-shared attribute in mutex attribute object

pthread_mutexattr_setrecursive()

Set the recursive attribute in mutex attribute object

pthread_mutexattr_settype()

Set a mutex type

pthread_once() Dynamic package initialization

pthread_rwlock_destroy()

Destroy a read/write lock

pthread_rwlock_init()

Initialize a read/write lock

pthread_rwlock_rdlock()

Acquire a shared read lock on a read/write lock

pthread_rwlock_timedrdlock()

Lock a read-write lock for writing

pthread_rwlock_timedwrlock()

Attempt to acquire an exclusive write lock on a
read/write lock

pthread_rwlock_tryrdlock()

Attempt to acquire a shared read lock on a
read/write lock

pthread_rwlock_trywrlock()

Attempt to acquire an exclusive write lock on a
read/write lock

pthread_rwlock_unlock()

Unlock a read/write lock

pthread_rwlock_wrlock()

Acquire an exclusive write lock on a read/write
lock

pthread_rwlockattr_destroy()

Destroy a read-write lock attribute object

pthread_rwlockattr_getpshared()

Get the process-shared attribute of a read-write lock attribute object

pthread_rwlockattr_init()

Create a read-write lock attribute object

pthread_rwlockattr_setpshared()

Set the process-shared attribute of a read-write lock attribute object

pthread_spin_destroy()

Destroy a thread spinlock

pthread_spin_init()

Initialize a thread spinlock

pthread_spin_lock()

Lock a thread spinlock

pthread_spin_trylock()

Try locking a thread spinlock

pthread_spin_unlock()

Unlock a thread spinlock

readcond() Read data from a terminal device

sem_close() Close a named semaphore

sem_destroy() Destroy a semaphore

sem_getvalue() Get the value of a semaphore (named or unnamed)

sem_init() Initialize a semaphore

sem_open() Create or access a named semaphore

sem_post() Increment a semaphore

sem_timedwait() Wait on a semaphore, with a timeout

<i>sem_trywait()</i>	Wait on a semaphore, but don't block
<i>sem_unlink()</i>	Destroy a named semaphore
<i>sem_wait()</i>	Wait on a semaphore
<i>sync()</i>	Synchronize filesystem updates

Hardware functions

These functions work with PCI and other devices for operations such as determining whether or not a PCI BIOS is present, attaching a driver to a PCI device, and so on.

The following functions are defined:

<i>pci_attach()</i>	Connect to the PCI server
<i>pci_attach_device()</i>	Attach a driver to a PCI device
<i>pci_detach()</i>	Disconnect from the PCI server
<i>pci_detach_device()</i>	Detach a driver from a PCI device
<i>pci_find_class()</i>	Find devices that have a specific Class Code
<i>pci_find_device()</i>	Find the PCI device with a given device ID and vendor ID
<i>pci_irq_routing_options()</i>	Retrieve PCI IRQ routing information
<i>pci_map_irq()</i>	Map an interrupt pin to an IRQ
<i>pci_present()</i>	Determine whether or not PCI BIOS is present
<i>pci_read_config()</i>	Read from the configuration space of a PCI device

pci_read_config8()

Read a byte from the configuration space of a device

pci_read_config16()

Read 16-bit values from the configuration space of a device

pci_read_config32()

Read 32-bit values from the configuration space of a device

pci_rescan_bus() Rescan the PCI bus for added or removed devices

pci_write_config()

Write to the configuration space of a PCI device

pci_write_config8()

Write bytes to the configuration space of a PCI device

pci_write_config16()

Write 16-bit values to the configuration space of a device

pci_write_config32()

Write 32-bit values to the configuration space of a device

hwitem_find_item() Find an item in the **hwitem** structure

hwitem_find_tag() Find a tag in the **hwitem** structure

hwinfo_off2tag() Return a pointer to the start of a tag in the *hwinfo* area of the system page

hwinfo_tag2off() Return the offset from the start of the *hwinfo* area of the system page

Math functions

The math functions are arranged in the following categories:

- Absolute values
- Bessel functions
- Divisions, remainders, and modular arithmetic
- Floating-point settings
- Gamma functions
- Logarithms and exponentials
- Miscellaneous
- Pseudo-random numbers
- Roots and powers
- Rounding
- Trigonometric and hyperbolic functions

Absolute values

<i>abs()</i>	Return the absolute value of an integer
<i>cabs(), cabsf()</i>	Compute the absolute value of a complex number
<i>fabs(), fabsf()</i>	Compute the absolute value of a double number
<i>labs()</i>	Calculate the absolute value of a long integer

Bessel functions

<i>j0(), j0f()</i>	Compute a Bessel function of the first kind
<i>j1(), j1f()</i>	Compute a Bessel function of the first kind
<i>jn(), jnf()</i>	Compute a Bessel function of the first kind
<i>y0(), y0f()</i>	Compute a Bessel function of the second kind

yI(), *yIf()* Compute a Bessel function of the second kind

yn(), *ynf()* Compute a Bessel function of the second kind

Division, remainders, and modular arithmetic

div() Calculate the quotient and remainder of a division operation

drem(), *dremf()*
Compute the remainder of two numbers

fmod(), *fmodf()*
Compute a residue, using floating-point modular arithmetic

ldiv() Perform division on long integers

modf(), *modff()*
Break a number into integral and fractional parts

remainder(), *remainderf()*
Compute the floating point remainder

Floating-point settings

These functions set or get attributes of floating-point operations:

fp_exception_mask()
Get or set the current exception mask

fp_exception_value()
Get the value of the current exception registers

fp_precision() Set or get the current precision
fp_rounding() Set or get the current rounding

Gamma functions

gamma(), *gamma_r()*, *gammaf()*, *gammaf_r()*

Log gamma function

lgamma(), *lgamma_r()*, *lgammaf()*, *lgammaf_r()*

Log gamma function

Logarithms and exponentials

The following routines calculate logarithms and exponentials:

exp(), *expf()* Compute the exponential function of a number

expm1(), *expm1f()* Compute the exponential of a number, then subtract 1

frexp(), *frexpf()* Break a floating-point number into a normalized fraction and an integral power of 2

ilogb(), *ilogbf()* Compute the integral part of a logarithm

ldexp(), *ldexpf()* Multiply a floating-point number by an integral power of 2

log(), *logf()* Compute the natural logarithm of a number

log10(), *log10f()* Compute the logarithm (base 10) of a number

log1p(), *log1pf()* Compute $\log(1+x)$

logb(), *logbf()* Compute the radix-independent exponent

scalb(), *scalbf()* Load the exponent of a radix-independent floating-point number

scalbn(), *scalbnf()* Compute the exponent of a radix-independent floating-point number

significand(), *significandf()*

Compute the “significant bits” of a floating-point number

Miscellaneous

copysign(), *copysignf()*

Copy the sign bit from one number to another

erf(), *erff()*

Compute the error function of a number

erfc(), *erfcf()*

Complementary error function

finite(), *finitef()*

Determine if a number is finite

hypot(), *hypotf()*

Calculate the length of the hypotenuse for a right-angled triangle

isinf(), *isinff()*

Test for infinity

isnan(), *isnanf()*

Test for not-a-number (NAN)

max()

Return the greater of two numbers

min()

Return the lesser of two numbers

nextafter(), *nextafterf()*

Compute the next representable double-precision floating-point number

Pseudo-random numbers

The math library includes several sets of functions that you can use to generate pseudo-random numbers.

The simplest family consists of:

rand() Compute a sequence of pseudo-random integers

rand_r() Compute a sequence of pseudo-random integers in a thread-safe manner

<i>srand()</i>	Start a new sequence of pseudo-random integers for <i>rand()</i>
----------------	---

This set of functions uses a nonlinear additive feedback random-number generator, using a state array:

<i>initstate()</i>	Initialize a pseudo-random number generator
<i>random()</i>	Generate a pseudo-random number from the default state
<i>setstate()</i>	Reset the state of a pseudo-random number generator
<i>srandom()</i>	Set the seed for a pseudo-random number generator

This set of functions uses 48-bit arithmetic to produce pseudo-random numbers of various types:

<i>drand48()</i>	Generate a pseudo-random double
<i>erand48()</i>	Generate a pseudo-random double in a thread-safe manner
<i>jrand48()</i>	Generate a pseudo-random signed long integer in a thread-safe manner
<i>lcong48()</i>	Initialize a sequence of pseudo-random numbers
<i>lrand48()</i>	Generate a pseudo-random nonnegative long integer
<i>mrand48()</i>	Generate a pseudo-random signed long integer
<i>nrand48()</i>	Generate a pseudo-random nonnegative long integer in a thread-safe manner
<i>seed48()</i>	Initialize a sequence of pseudo-random numbers
<i>srand48()</i>	Initialize a sequence of pseudo-random numbers

Roots and powers

<i>cbrt()</i> , <i>cbrtf()</i>	Compute the cube root of a number
<i>pow()</i> , <i>powf()</i>	Raise a number to a given power
<i>sqrt()</i> , <i>sqrif()</i>	Calculate the nonnegative square root of a number

Rounding

<i>ceil()</i> , <i>ceilf()</i>	Round up a value to the next integer
<i>floor()</i> , <i>floorf()</i>	Round down a value to the next integer
<i>rint()</i> , <i>rintf()</i>	Round to the nearest integral value

Trigonometric and hyperbolic functions

<i>acos()</i> , <i>acosf()</i>	Compute the arccosine of an angle
<i>acosh()</i> , <i>acoshf()</i>	Compute the inverse hyperbolic cosine
<i>asin()</i> , <i>asinf()</i>	Compute the arcsine of an angle
<i>asinh()</i> , <i>asinhf()</i>	Compute the inverse hyperbolic sine
<i>atan()</i> , <i>atanf()</i>	Compute the arctangent of an angle
<i>atanh()</i> , <i>atanhf()</i>	Compute the inverse hyperbolic tangent
<i>atan2()</i> , <i>atan2f()</i>	Compute the arctangent, determining the quadrant
<i>cos()</i> , <i>cosf()</i>	Compute the cosine of an angle
<i>cosh()</i> , <i>coshf()</i>	Compute the hyperbolic cosine
<i>sin()</i> , <i>sinf()</i>	Calculate the sine of an angle
<i>sinh()</i> , <i>sinhf()</i>	Compute the hyperbolic sine
<i>tan()</i> , <i>tanf()</i>	Calculate the tangent of an angle
<i>tanh()</i> , <i>tanhf()</i>	Calculate the hyperbolic tangent

Memory allocation functions

These functions allocate and deallocate blocks of memory:

<i>alloca()</i>	Allocate automatic space from the stack
<i>_amblksiz</i>	The increment for the break pointer
<i>_btext</i>	The beginning of the text segment
<i>calloc()</i>	Allocate space for an array
<i>cfree()</i>	Free allocated memory
<i>_edata</i>	The end of the data segment, excluding BSS data
<i>_end</i>	The end of the data segment, including BSS data
<i>_etext</i>	The end of the text segment
<i>free()</i>	Deallocate a block of memory
<i>ftw()</i>	Walk a file tree
<i>longjmp()</i>	Restore the environment saved by <i>setjmp()</i>
<i>mallinfo()</i>	Get memory allocation information
<i>malloc()</i>	Allocate memory
<i>mallopt()</i>	Control the memory allocation
<i>mcheck()</i>	Enable memory allocation routine consistency checks
<i>memalign()</i>	Allocate aligned memory
<i>mprobe()</i>	Perform consistency check on memory
<i>posix_memalign()</i>	Allocate aligned memory
<i>realloc()</i>	Allocate, reallocate or free a block of memory

<i>sbrk()</i>	Set the allocation break value for a program
<i>scalloc()</i>	Allocate space for an array
<i>setjmp()</i>	Save the calling environment, for use by <i>longjmp()</i>
<i>siglongjmp()</i>	Restore the signal mask for a process, if one was saved
<i>sigsetjmp()</i>	Save the environment, including the signal mask
<i>sfree()</i>	Deallocate a block of memory
<i>smalloc()</i>	Allocate memory in blocks
<i>srealloc()</i>	Allocate, reallocate or free a block of memory
<i>valloc()</i>	Allocate a heap block aligned on a page boundary

Memory manipulation functions

These functions manipulate blocks of memory. In each case, the address of the memory block and its size is passed to the function.(Some of these functions have wide-character versions in the “Wide-character functions” section of the function summary.)

<i>brk()</i>	Change the amount of space allocated for the calling process's data segment
<i>bzero()</i>	Set the first part of an object to null bytes
<i>ffs()</i>	Find the first bit set in a bit string
<i>index()</i>	Find a character in a string
<i>memccpy()</i>	Copy bytes until a given character is found
<i>memchr()</i>	Find the first occurrence of a character in a buffer
<i>memcmp()</i>	Compare a given number of characters in two objects

<i>memcpy()</i>	Copy a number of characters from one buffer to another
<i>memcpyv()</i>	Copy a given number of structures
<i>memicmp()</i>	Compare a given number of characters of two objects, without case sensitivity
<i>mem_offset(), mem_offset64()</i>	Find offset of a mapped typed memory block
<i>memmove()</i>	Copy bytes from one buffer to another, handling overlapping memory correctly
<i>memset()</i>	Set the first part of an object to a given value
<i>mlock()</i>	Lock a buffer in physical memory
<i>mlockall()</i>	Lock a process's address space
<i>mmap(), mmap64()</i>	Map a memory region into a process address space
<i>mmap_device_io()</i>	Gain access to a device's registers
<i>mmap_device_memory()</i>	Map a device's physical memory into a process's address space
<i>msync()</i>	Synchronize memory with physical storage
<i>munlock()</i>	Unlock a buffer
<i>munlockall()</i>	Unlock a process's address space
<i>munmap_device_io()</i>	Free access to a device's registers
<i>munmap_device_memory()</i>	Unmap previously mapped addresses

posix_mem_offset(), posix_mem_offset64()

Find offset and length of a mapped typed memory block

rindex()

Find the last occurrence of a character in a string

shm_ctl()

Give special attributes to a shared memory object

shm_ctl_special()

Give special attributes to a shared memory object

swab()

Endian-swap a given number of bytes

See the section “String manipulation functions” for descriptions of functions that manipulate strings of data.

Message-queue functions

These functions deal with message queues:

mq_close() Close a message queue

mq_getattr() Get a message queue’s attributes

mq_notify() Ask to be notified when there’s a message in the queue

mq_open() Open a message queue

mq_receive() Receive a message from a queue

mq_send() Send a message to a queue

mq_setattr() Set a message queue’s attributes

mq_timedreceive()

Receive a message from a message queue

mq_timedsend()

Send a message to a message queue

mq_unlink()

Remove a message queue

Multibyte character functions

These ANSI C functions provide capabilities for processing multibyte characters. (Some of these functions have wide-character versions in the “Wide-character functions” section of the function summary.)

<i>mblen()</i>	Count the bytes in a multibyte character
<i>mbrlen()</i>	Count the bytes in a multibyte character (restartable)
<i>mbtowc()</i>	Convert a multibyte character into a wide character (restartable)
<i>mbsinit()</i>	Determine the status of the conversion object used for restartable <i>mb*</i> () functions
<i>mbsrtowcs()</i>	Convert a multibyte-character string into a wide-character string (restartable)
<i>mbstowcs()</i>	Convert a multibyte-character string into a wide-character string
<i>mbtowc()</i>	Convert a multibyte character into a wide character

QNX Neutrino-specific IPC functions

The following functions are defined:

ChannelCreate(), *ChannelCreate_r()*

Create a communications channel

ChannelDestroy(), *ChannelDestroy_r()*

Destroy a communications channel

_msg_info Information about a message

MsgDeliverEvent(), *MsgDeliverEvent_r()*

Deliver an event through a channel

MsgError(), *MsgError_r()*

Unblock a client and set its *errno*

MsgInfo(), *MsgInfo_r()*

Get additional information about a message

MsgKeyData(), *MsgKeyData_r()*

Pass data through a common client

MsgRead(), *MsgRead_r()*

Read data from a message

MsgReadv(), *MsgReadv_r()*

Read data from a message

MsgReceive(), *MsgReceive_r()*

Wait for a message or pulse on a channel

MsgReceivePulse(), *MsgReceivePulse_r()*

Receive a pulse on a channel

MsgReceivePulsev(), *MsgReceivePulsev_r()*

Receive a pulse on a channel

MsgReceivev(), *MsgReceivev_r()*

Wait for a message or pulse on a channel

MsgReply(), *MsgReply_r()*

Reply with a message

MsgReplyv(), *MsgReplyv_r()*

Reply with a message

MsgSend(), *MsgSend_r()*

Send a message to a channel

MsgSendnc(), *MsgSendnc_r()*

Send a message to a channel (non-cancellation point)

MsgSendPulse(), *MsgSendPulse_r()*

Send a pulse to a channel

MsgSendsv(), *MsgSendsv_r()*

Send a message to a channel

MsgSendsvnc(), *MsgSendsvnc_r()*

Send a message to a channel (non-cancellation point)

MsgSendv(), *MsgSendv_r()*

Send a message to a channel

MsgSendvnc(), *MsgSendvnc_r()*

Send a message to a channel (non-cancellation point)

MsgSendvs(), *MsgSendvs_r()*

Send a message to a channel

MsgSendvsnc(), *MsgSendvsnc_r()*

Send a message to a channel (non-cancellation point)

MsgVerifyEvent(), *MsgVerifyEvent_r()*

Check the validity of a receive ID and an event configuration

MsgWrite(), *MsgWrite_r()*

Write a reply

MsgWritev(), *MsgWritev_r()*

Write a reply

name_close() Close the file descriptor returned by *name_open()*

name_open() Open a name for a server connection

sigevent Structure that describes an event

SyncTypeCreate(), *SyncTypeCreate_r()*

Create a synchronization object

Operating system I/O functions

These functions operate at the operating-system level, and are included for compatibility with other C implementations. For new programs, we recommended that you use the functions in the section “File manipulation functions”, functions are defined portably and are part of the ANSI standard for the C language.

The functions in this section reference opened files and devices using a *file descriptor* that’s returned when the file is opened. The file descriptor is passed to the other functions.

The following functions are defined:

<i>chsize()</i>	Change the size of a file
<i>cfgopen()</i>	Open a configuration file
<i>close()</i>	Close a file at the operating system level
<i>_cmdfd()</i>	Return a file descriptor for the executable file
<i>_cmdname()</i>	Find the path used to invoke the current process
<i>creat(), creat64()</i>	Create and open a file at the operating system level
<i>devctl()</i>	Control a device
<i>dup()</i>	Duplicate a file descriptor
<i>dup2()</i>	Duplicate a file descriptor, specifying the new descriptor
<i>eof()</i>	Determine if the end-of-file has been reached
<i>fcfgopen()</i>	Open a configuration file
<i>fcntl()</i>	Provide control over an open file
<i>fdatasync()</i>	Write queued file data to disk

<i>fileno()</i>	Return the number of the file descriptor for a stream
<i>flink()</i>	Assign a pathname to a file descriptor
<i>flockfile()</i>	Acquire ownership of a file
<i>fstat()</i> , <i>fstat64()</i>	Obtain information about an open file, given a file descriptor
<i>fstatvfs()</i> , <i>fstatvfs64()</i>	Get filesystem information, given a file descriptor
<i>fsync()</i>	Write queued file and filesystem data to disk
<i>ftrylockfile()</i>	Acquire ownership of a file, without blocking
<i>funlockfile()</i>	Release ownership of a file
<i>GETIOVBASE()</i>	Get the base member of an iov_t structure
<i>GETIOVLEN()</i>	Get the length member of an iov_t structure
<i>getdtblsize()</i>	Get the size of the file descriptor table
<i>getrusage()</i>	Get information about resource utilization
<i>in8()</i>	Read an 8-bit value from a port
<i>in8s()</i>	Read 8-bit values from a port
<i>in16()</i> , <i>inbe16()</i> , <i>inle16()</i>	Read a 16-bit value from a port
<i>in16s()</i>	Read 16-bit values from a port
<i>in32()</i> , <i>inbe32()</i> , <i>inle32()</i>	Read a 32-bit value from a port
<i>in32s()</i>	Read 32-bit values from a port
<i>ioctl()</i>	Control device

<i>link()</i>	Create a link to an existing file
<i>lseek(), lseek64()</i>	Set the current file position at the OS level
<i>lio_listio()</i>	Initiate a list of I/O requests
<i>mknod()</i>	Make a new filesystem entry point
<i>modem_open()</i>	Open a serial port
<i>modem_read()</i>	Read bytes from a file descriptor
<i>modem_script()</i>	Run a script on a device
<i>modem_write()</i>	Write a string to a device
<i>name_close()</i>	Close the file descriptor obtained with <i>name_open()</i>
<i>name_open()</i>	Open a name for a server connection
<i>open(), open64()</i>	Open a file
<i>openfd()</i>	Open for private access a file associated with a given descriptor
<i>out8()</i>	Write an 8-bit value to a port
<i>out8s()</i>	Write 8-bit values to a port
<i>out16(), outbe16(), outle16()</i>	Write a 16-bit value to a port
<i>out16s()</i>	Write 16-bit values to a port
<i>out32(), outbe32(), outle32()</i>	Write a 32-bit value to a port
<i>out32s()</i>	Write 32-bit values to a port

pathmgr_symlink()

Create a symlink in the process manager

pathmgr_unlink()

Remove the link created by *pathmgr_symlink()*

pipe() Create a pipe

poll() Multiplex input/output over a set of file descriptors

popen() Execute a command, creating a pipe to it

pread(), pread64()

Read from a file without moving the file pointer

rdchk() Check to see if a read is likely to succeed

read() Read bytes from a file

readblock() Read blocks of data from a file

readcond() Read data from a terminal device

readlink() Place the contents of a symbolic link into a buffer

readv() Read bytes from a file

select() Check for files that are ready for reading or writing

SETIOV() Fill in the fields of an **iov_t** structure

sopen() Open a file for shared access

sopenfd() Open for shared access a file associated with a given descriptor

symlink() Create a symbolic link to a path

tcischars() Determine the number of characters waiting to be read

tell(), tell64() Determine the current file position

<i>umask()</i>	Set the file mode creation mask for the process
<i>uname()</i>	Get information about the operating system
<i>unlink()</i>	Delete a file
<i>write()</i>	Write bytes to a file
<i>writeblock()</i>	Write blocks of data to a file
<i>writev()</i>	Write bytes to a file

PC Card functions

The following functions are defined:

<i>pccard_arm()</i>	Arm the devp-pccard server
<i>pccard_attach()</i>	Attach to the devp-pccard server
<i>pccard_detach()</i>	Detach from the devp-pccard server
<i>pccard_info()</i>	Obtain socket information from the devp-pccard server
<i>pccard_lock()</i>	Lock the window of the card in the selected socket
<i>pccard_raw_read()</i>	Read the raw CIS data from the PC Card
<i>pccard_unlock()</i>	Unlock the window of the card in the selected socket

Platform-specific functions

These functions are for invoking Intel 80x86 and other processor-related functions directly from a program. Functions that apply to the Intel 8086 CPU apply to that family including the 80286, 80386, 80486 and Pentium processors.

You'll also find endian-related functions listed here.

The following functions are defined:

ENDIAN_BE16()

Return a big-endian 16-bit value in native format

ENDIAN_BE32()

Return a big-endian 32-bit value in native format

ENDIAN_BE64()

Return a big-endian 64-bit value in native format

ENDIAN_LE16()

Return a little-endian 16-bit value in native format

ENDIAN_LE32()

Return a little-endian 32-bit value in native format

ENDIAN_LE64()

Return a little-endian 64-bit value in native format

ENDIAN_RET16()

Return an endian-swapped 16-bit value

ENDIAN_RET32()

Return an endian-swapped 32-bit value

ENDIAN_RET64()

Return an endian-swapped 64-bit value

ENDIAN_SWAP16()

Endian-swap a 16-bit value in place

ENDIAN_SWAP32()

Endian-swap a 32-bit value in place

ENDIAN_SWAP64()

Endian-swap a 64-bit value in place

_intr_v86()

Execute a real-mode software interrupt

offsetof()

Return the offset of an element within a structure

sysmgr_reboot()

Reboot a QNX Neutrino system

Process environment functions

These functions deal with process identification, user identification, process groups, system identification, system time and process time, environment variables, terminal identification, and configurable system variables:

<i>_argc</i>	The number of arguments passed to <i>main()</i>
<i>_argv</i>	A pointer to the vector of arguments passed to <i>main()</i>
<i>_auxv</i>	A pointer to a vector of auxiliary arguments to <i>main()</i>
<i>clearem()</i>	Clear the process environment area
<i>confstr()</i>	Get configuration-defined string values
<i>ctermid()</i>	Generate the pathname of the current controlling terminal
<i>endutent()</i>	Close the current user-information file
<i>environ</i>	Pointer to the process's environment variables
<i>err(), errx()</i>	Display a formatted error message, and then exit
<i>errno</i>	Global error variable
<i>getegid()</i>	Get the effective group ID
<i>getenv()</i>	Get the value of an environment variable
<i>geteuid()</i>	Get the effective user ID
<i>getgid()</i>	Get the group ID
<i>getgrouplist()</i>	Determine the group access list for a user

<i>getgroups()</i>	Get the supplementary group IDs of the calling process
<i>getlogin()</i>	Get the user name associated with the calling process
<i>getlogin_r()</i>	Get the user name associated with the calling process
<i>getopt()</i>	Parse options from a command line
<i>getpgid()</i>	Get a process's group ID
<i>getpgrp()</i>	Get the process group
<i>getpid()</i>	Get the process ID
<i>getppid()</i>	Get the parent process ID
<i>getsid()</i>	Get the session ID of a process
<i>getuid()</i>	Get the user ID
<i>getutent()</i>	Read the next entry from the user-information file
<i>getutid()</i>	Search for an entry in the user-information file
<i>getutline()</i>	Get an entry from the user-information file
<i>initgroups()</i>	Initialize the supplementary group access list
<i>isatty()</i>	Test to see if a file descriptor is associated with a terminal
<i>login_tty()</i>	Prepare for a login in a tty
<i>main()</i>	The function where program execution begins
<i>ND_NODE_CMP()</i>	Compare two node descriptor IDs
<i>netmgr_ndtostr()</i>	Convert a node descriptor into a string

netmgr_remote_nd()

Get a node descriptor that's relative to a remote node

netmgr_strtond() Convert a string into a node descriptor

-progrname The basename of the program being executed

putenv() Add, change, or delete an environment variable

pututline() Write an entry in the user-information file

searchenv() Search the directories listed in an environment variable

setegid() Set the effective group ID for a process

setenv() Set one or more environment variables

seteuid() Set the effective user ID

setgid() Set the real, effective and saved group IDs

setgroups() Set supplementary group IDs

setlocale() Set a program's locale.

setpgid() Join or create a process group

setpgrp() Set the process group

setregid() Set real and effective group IDs

setreuid() Set real and effect user IDs

setsid() Create a new session

setuid() Set the real, effective and saved user IDs

setutent() Return to the beginning of the user-information file

strerror() Convert an error number into an error message

<code>sysconf()</code>	Return the value of a configurable system limit
<code>ttynname()</code>	Get a fully qualified pathname for a file
<code>ttynname_r()</code>	Get a fully qualified pathname for a file
<code>unsetenv()</code>	Remove an environment variable
<code>utmp</code>	Entry in a user-information file
<code>utmpname()</code>	Change the name of the user-information file
<code>verr(), verrx()</code>	Display a formatted error message, and then exit (varargs)
<code>vwarn(), vwarnx()</code>	Formatted error message (varargs)
<code>warn(), warnx()</code>	Formatted error message

Process manipulation functions

These functions deal with: process creation, execution, and termination; signal handling; and timer operations.

When you start a new process, it replaces the existing process if:

- You specify P_OVERLAY when calling one of the *spawn** functions.
- You call one of the *exec** routines.

The existing process may be suspended while the new process executes (control continues at the point following the place where the new process was started) in the following situations:

- You specify P_WAIT when calling one of the *spawn** functions.
- You call *system()*.

The following functions are defined:

<i>abort()</i>	Raise the SIGABRT signal to terminate program execution
<i>alarm()</i>	Schedule an alarm
<i>assert()</i>	Print a diagnostic message and optionally terminate the program
<i>atexit()</i>	Register functions to be called when the program terminates normally
<i>ConnectAttach(), ConnectAttach_r()</i>	Establish a connection between a process and a channel
<i>ConnectClientInfo(), ConnectClientInfo_r()</i>	Store information about a client connection
<i>ConnectDetach(), ConnectDetach_r()</i>	Break a connection between a process and a channel
<i>ConnectFlags(), ConnectFlags_r()</i>	Modify the flags associated with a connection
<i>ConnectServerInfo(), ConnectServerInfo_r()</i>	Store information about a connection
<i>daemon()</i>	Run a program in the background
<i>DebugBreak()</i>	Enter the process debugger
<i>DebugKDBBreak()</i>	Enter the kernel debugger
<i>DebugKDOutput()</i>	Print text with the kernel debugger
<i>delay()</i>	Suspend a process for a given length of time
<i>dladdr()</i>	Translate an address to symbolic information

<i>dlclose()</i>	Close a shared object
<i>dlerror()</i>	Get dynamic loading diagnostic information
<i>dlopen()</i>	Gain access to an executable object file
<i>dlsym()</i>	Get the address of a symbol in a shared object
<i>execl()</i>	Execute a file
<i>execle()</i>	Execute a file
<i>execlp()</i>	Execute a file
<i>execlepe()</i>	Execute a file
<i>execv()</i>	Execute a file
<i>execve()</i>	Execute a file
<i>execvp()</i>	Execute a file
<i>execvpe()</i>	Execute a file
<i>_exit()</i>	Terminate the program
<i>exit()</i>	Terminate the program
<i>fork()</i>	Create a new process
<i>forkpty()</i>	Create a new process operating in a pseudo-tty
<i>getrlimit()</i> , <i>getrlimit64()</i>	Get the limit on a system resource
<i>getprio()</i>	Get the priority of a given process
<i>InterruptAttach()</i> , <i>InterruptAttach_r()</i>	Attach an interrupt handler to an interrupt source
<i>InterruptAttachEvent()</i> , <i>InterruptAttachEvent_r()</i>	Attach an event to an interrupt source

InterruptDetach(), InterruptDetach_r()

Detach an interrupt handler by ID

InterruptDisable()

Disable hardware interrupts

InterruptEnable()

Enable hardware interrupts

InterruptHookIdle()

Attach an “idle” interrupt handler

InterruptHookTrace()

Attach the pseudo interrupt handler that the instrumented module uses

InterruptLock() Protect critical sections of an interrupt handler*InterruptMask()* Disable a hardware interrupt*InterruptUnlock()*

Release a critical section locked with
InterruptLock()

InterruptUnmask()

Enable a hardware interrupt

InterruptWait(), InterruptWait_r()

Wait for a hardware interrupt

_intr_v86() Execute a real-mode software interrupt*kill()* Send a signal to a process or a group of processes*killpg()* Send a signal to a process group*nap()* Sleep for a given number of milliseconds*napms()* Sleep for a given number of milliseconds*nice()* Change the priority of a process

<i>openpty()</i>	Find an available pseudo-tty
<i>procmgr_daemon()</i>	Run a process in the background
<i>procmgr_event_notify()</i>	Ask to be notified of system-wide events
<i>procmgr_event_trigger()</i>	Trigger a global system event
<i>procmgr_guardian()</i>	Let a daemon process takeover as parent = guardian
<i>procmgr_session()</i>	Provide process manager session support
<i>raise()</i>	Signal an exceptional condition
<i>SchedGet(), SchedGet_r()</i>	Get the scheduling policy for a thread
<i>SchedInfo(), SchedInfo_r()</i>	Get scheduler information
<i>SchedSet(), SchedSet_r()</i>	Set the scheduling policy for a thread
<i>SchedYield(), SchedYield_r()</i>	Yield to other threads
<i>setitimer()</i>	Set the value of an interval timer
<i>setprio()</i>	Set the priority of a process
<i>setrlimit(), setrlimit64()</i>	Set the limit on a system resource

<i>sigaction()</i>	Examine or specify the action associated with a signal
<i>sigaddset()</i>	Add a signal to a set
<i>sigblock()</i>	Add to the mask of signals to block
<i>sigdelset()</i>	Delete a signal from a set
<i>sigemptyset()</i>	Initialize a set to contain no signals
<i>sigfillset()</i>	Initialize a set to contain all signals
<i>sigismember()</i>	See if a given signal is in a given set
<i>sigmask()</i>	Construct a mask for a signal number
<i>signal()</i>	Set handling for exceptional conditions
<i>SignalAction(), SignalAction_r()</i>	Examine and/or specify actions for signals
<i>SignalKill(), SignalKill_r()</i>	Send a signal to a process group, process or thread
<i>SignalProcmask(), SignalProcmask_r()</i>	Modify or examine the signal blocked mask of a thread
<i>SignalSuspend(), SignalSuspend_r()</i>	Suspend a process until a signal is received
<i>SignalWaitinfo(), SignalWaitinfo_r()</i>	Select a pending signal
<i>sigpause()</i>	Wait for a signal
<i>sigpending()</i>	Examine the set of pending, masked signals for a process
<i>sigprocmask()</i>	Examine or change the signal mask for a process

<i>sigqueue()</i>	Queue a signal to a process
<i>sigsetmask()</i>	Set the mask of signals to block
<i>sigsuspend()</i>	Replace the signal mask, and then suspend the process
<i>sigtimedwait()</i>	Wait for a signal or a timeout
<i>sigunblock()</i>	Unblock signals
<i>sigwait()</i>	Wait for a pending signal
<i>sigwaitinfo()</i>	Wait for a pending signal and get its information
<i>sleep()</i>	Suspend a process for a given length of time
<i>spawn()</i>	Create and execute a new child process
<i>spawnl()</i>	Create and execute a new child process
<i>spawnle()</i>	Create and execute a new child process
<i>spawnlp()</i>	Create and execute a new child process
<i>spawnlpe()</i>	Create and execute a new child process
<i>spawnnp()</i>	Create and execute a new child process
<i>spawnnv()</i>	Create and execute a new child process
<i>spawnve()</i>	Create and execute a new child process
<i>spawnvp()</i>	Create and execute a new child process
<i>spawnvpe()</i>	Create and execute a new child process
<i>SyncCondvarSignal(), SyncCondvarSignal_r()</i>	Wake up any threads that are blocked on a synchronization object
<i>SyncCondvarWait(), SyncCondvarWait_r()</i>	Block a thread on a synchronization object

SyncCtl(), *SyncCtl_r()*

Perform an operation on a synchronization object

SyncDestroy(), *SyncDestroy_r()*

Destroy a synchronization object

SyncMutexEvent(), *SyncMutexEvent_r()*

Attach an event to a mutex

SyncMutexLock(), *SyncMutexLock_r()*

Lock a mutex synchronization object

SyncMutexUnlock(), *SyncMutexUnlock_r()*

Unlock a mutex synchronization object

SyncMutexRevive(), *SyncMutexRevive_r()*

Revive a mutex that's in the DEAD state

SyncSemPost(), *SyncSemPost_r()*

Increment a semaphore

SyncSemWait(), *SyncSemWait_r()*

Wait on a semaphore

system()

Execute a system command

SYSPAGE_CPU_ENTRY()

Return a CPU-specific entry from the system page

SYSPAGE_ENTRY()

Return an entry from the system page

-syspage_ptr

A pointer to the system page

ThreadCancel(), *ThreadCancel_r()*

Cancel a thread

ThreadCreate(), *ThreadCreate_r()*

Create a new thread

ThreadCtl(), ThreadCtl_r()

Control a thread

ThreadDestroy(), ThreadDestroy_r()

Destroy a thread immediately

ThreadDetach(), ThreadDetach_r()

Detach a thread from a process

ThreadJoin(), ThreadJoin_r()

Block until a thread terminates

TraceEvent()

Trace kernel events

ualarm()

Schedule an alarm

usleep()

Suspend a thread for a given number of microseconds

vfork()

Spawn a new process and block the parent

wait()

Wait for the status of a terminated child process

wait3()

Wait for a child process to change state

wait4()

Wait for a child process to terminate or stop

waitid()

Wait for a child process to change state

waitpid()

Suspend the calling process

There are eight *spawn**() and *exec**() functions each. The * is one to three letters, where:

- **l** or **v** (one is required) indicates the way the process parameters are passed
- **p** (optional) indicates that the **PATH** environment variable is searched to locate the program for the process
- **e** (optional) indicates that the environment variables are being passed

Realtime timer functions

These functions provide realtime timer capabilities:

<i>clock_getres()</i>	Get the resolution of the clock
<i>clock_gettime()</i>	Get the current time of a clock
<i>clock_nanosleep()</i>	High resolution sleep with specifiable clock
<i>clock_settime()</i>	Set a clock
<i>getitimer()</i>	Get the value of an interval timer
<i>nanosleep()</i>	Suspend process until a timeout or signal occurs
<i>nanospin()</i>	Busy-wait without thread blocking for a period of time
<i>nanospin_calibrate()</i>	Calibrate before calling <i>nanospin*</i> ()
<i>nanospin_count()</i>	Busy-wait without blocking for a number of iterations
<i>nanospin_ns()</i>	Busy-wait without blocking for a period of time
<i>nanospin_ns_to_count()</i>	Convert a time in nanoseconds into a number of iterations
<i>sched_getparam()</i>	Get the current priority of a process
<i>sched_get_priority_adjust()</i>	Calculate the allowable priority for the scheduling policy

sched_get_priority_max()

Get the maximum value for the scheduling policy

sched_get_priority_min()

Get the minimum value for the scheduling policy

sched_getscheduler()

Get the current scheduling policy for a process

sched_param Structure that describes scheduling parameters

sched_rr_get_interval()

Get the execution time limit of a process

sched_setparam()

Change the priority of a process

sched_setscheduler()

Change the priority and scheduling policy of a process

sched_yield() Yield to other READY processes at the same priority

timer_create() Create a timer

timer_delete() Delete a timer

timer_getexpstatus()

Get the expiry status of a timer

timer_getoverrun()

Return the number of timer overruns

timer_gettime() Get the amount of time left on a timer

timer_settime() Set the expiration time for a timer

Resource manager functions

These functions help you create resource managers. For an overview of these functions, see “Components of a resource manager” in the Writing a Resource Manager chapter of the QNX Neutrino *Programmer’s Guide*.

_io_connect Structure of a resource manager’s connect message

_io_connect_ftype_reply

Structure of a connect message giving a status and a file type

_io_connect_link_reply

Structure of a connect message that redirects a client to another resource

iofdinfo() Retrieve server attributes

iofunc_attr_init()

Initialize the default attribute structure

iofunc_attr_lock()

Lock the attribute structure

iofunc_attr_t

Attribute structure

iofunc_attr_trylock()

Try to lock the attribute structure

iofunc_attr_unlock()

Unlock the attribute structure

iofunc_check_access()

Check access permissions

iofunc_chmod() Handle an _IO_CHMOD message

iofunc_chmod_default()

Default handler for _IO_CHMOD messages

iofunc_chown() Handle an _IO_CHOWN message

iofunc_chown_default()

Default handler for _IO_CHOWN messages

iofunc_client_info()

Return information about a client connection

iofunc_close_dup()

Frees all locks allocated for the client process

iofunc_close_dup_default()

Default handler for _IO_CLOSE messages

iofunc_close_ocb()

Return the memory allocated for an OCB

iofunc_close_ocb_default()

Return the memory allocated for an OCB

iofunc_devctl()

Handle an _IO_DEVCTL message

iofunc_devctl_default()

Default handler for _IO_DEVCTL messages

iofunc_fdinfo()

Handle an _IO_FDINFO message

iofunc_fdinfo_default()

Default handler for _IO_FDINFO messages

iofunc_func_init()

Initialize the default POSIX-layer function tables

iofunc_link()

Link two directories

iofunc_lock()

Lock a resource

iofunc_lock_calloc()

Allocate memory to lock structures

iofunc_lock_default()

Default handler for _IO_LOCK messages

iofunc_lock_free()

Return memory allocated for lock structures

iofunc_lock_ocb_default()

Default handler for the *lock_ocb* callout

iofunc_lseek() Handle an _IO_LSEEK message

iofunc_lseek_default()

Default handler for _IO_LSEEK message

iofunc_mknod() Verify a client's ability to make a new filesystem entry point

iofunc_mmap() Handle an IO_MMAP message

iofunc_mmap_default()

Default handler for IO_MMAP messages

iofunc_notify() Install, poll, or remove a notification handler

iofunc_notify_remove()

Remove notification entries from list

iofunc_notify_trigger()

Send notifications to queued clients

iofunc_ocb_attach()

Initialize an Open Control Block

iofunc_ocb_calloc()

Allocate an iofunc OCB

iofunc_ocb_detach()

Release OCB resources

iofunc_ocb_free()

Deallocate an iofunc OCBs memory

iofunc_ocb_t Open Control Block structure

iofunc_open() Verify a client's ability to open a resource

iofunc_open_default()

Default handler for _IO_CONNECT messages

iofunc_openfd() Increment count and locking flags

iofunc_openfd_default()

Default handler for _IO_OPENFD messages

iofunc_pathconf()

Support *pathconf()* requests

iofunc_pathconf_default()

Default handler for _IO_PATHCONF messages

iofunc_read_default()

Default handler for _IO_READ messages

iofunc_readlink()

Verify a client's ability to read a symbolic link

iofunc_read_verify()

Verify a client's read access to a resource

iofunc_rename() Do permission checks for a
_IO_CONNECT_RENAME message

iofunc_space_verify()

Do permission checks for _IO_SPACE message

iofunc_stat() Populate a **stat** structure

<i>iofunc_stat_default()</i>	Default handler for _IO_STAT messages
<i>iofunc_sync()</i>	Indicate if synchronization is needed
<i>iofunc_sync_default()</i>	Default handler for _IO_SYNC messages
<i>iofunc_sync_verify()</i>	Verify permissions to sync
<i>iofunc_time_update()</i>	Update time stamps
<i>iofunc_unblock()</i>	Unblock OCBs
<i>iofunc_unblock_default()</i>	Default unblock handler
<i>iofunc_unlink()</i>	Verify that an entry can be unlinked
<i>iofunc_unlock_ocb_default()</i>	Default handler for the <i>unlock_ocb</i> callout
<i>iofunc_utime()</i>	Update time stamps
<i>iofunc_utime_default()</i>	Default handler for _IO_UTIME messages
<i>iofunc_write_default()</i>	Default handler for _IO_WRITE messages
<i>iofunc_write_verify()</i>	Verify a client's write access to a resource
<i>ionotify()</i>	Arm a resource manager
<i>mount()</i>	Mount a filesystem

<i>mount_parse_generic_args()</i>	Strip off common mount arguments
<i>resmgr_devino()</i>	Get the device and inode number
<i>resmgr_open_bind()</i>	Associate an OCB with a process
<i>rsrcdbmgr_attach()</i>	Reserve a system resource for a process
<i>rsrcdbmgr_create()</i>	Create a system resource
<i>rsrcdbmgr_destroy()</i>	Destroy a system resource
<i>rsrcdbmgr_detach()</i>	Return a system resource to the resource database
<i>rsrcdbmgr_devno_attach()</i>	Get a major and minor number
<i>rsrcdbmgr_devno_detach()</i>	Detach a major and minor number
<i>rsrcdbmgr_query()</i>	Query the resource database
<i>umount()</i>	Unmount a filesystem

Searching and sorting functions

These functions provide searching and sorting capabilities (Some of these functions have wide-character versions in the “Wide-character functions” section of the function summary.):

<i>alphasort()</i>	Compare two directory entries
--------------------	-------------------------------

<i>bsearch()</i>	Perform a binary search on a sorted array
<i>ffs()</i>	Find the first bit set in a bit string
<i>hcreate()</i>	Create a hash search table
<i>hdestroy()</i>	Destroy the hash search table
<i>hsearch()</i>	Search the hash search table
<i>index()</i>	Find a character in a string
<i>lfind()</i>	Find entry in a linear search table
<i>lsearch()</i>	Linear search and update
<i>pathfind(), pathfind_r()</i>	Search for a file in a list of directories
<i>qsort()</i>	Sort an array, using a modified Quicksort algorithm
<i>re_comp()</i>	Compile a regular expression
<i>re_exec()</i>	Execute a regular expression
<i>regcomp()</i>	Compile a regular expression
<i>regerror()</i>	Explain a regular expression error code
<i>regexec()</i>	Compare a string with a compiled regular expression
<i>regfree()</i>	Release memory allocated for a regular expression
<i>rindex()</i>	Find a character in a string
<i>strcspn()</i>	Count the characters at the beginning of a string that aren't in a character set
<i>strstr()</i>	Find one string inside another

Shared memory functions

These functions provide memory mapping capabilities:

<i>mmap()</i> , <i>mmap64()</i>	Map a memory region into a process address space
<i>mprotect()</i>	Change memory protection
<i>munmap()</i>	Unmap previously mapped addresses
<i>shm_ctl()</i>	Give special attributes to a shared memory object
<i>shm_open()</i>	Open a shared memory object
<i>shm_unlink()</i>	Remove a shared memory object

Signal functions

These functions deal with handling and sending signals.

<i>DebugBreak()</i>	Enter the process debugger
<i>DebugKDBreak()</i>	Enter the kernel debugger
<i>DebugKDOutput()</i>	Print text with the kernel debugger
<i>kill()</i>	Send a signal to a process or a group of processes
<i>killpg()</i>	Send a signal to a process group
<i>pause()</i>	Suspend the calling thread until delivery of a signal
<i>raise()</i>	Signal an exceptional condition
<i>sigaction()</i>	Examine or specify the action associated with a signal

<i>sigaddset()</i>	Add a signal to a set
<i>sigdelset()</i>	Delete a signal from a set
<i>sigemptyset()</i>	Initialize a set to contain no signals
<i>sigfillset()</i>	Initialize a set to contain all signals
<i>sigismember()</i>	See if a given signal is in a given set
<i>signal()</i>	Set handling for exceptional conditions
<i>SignalAction(), SignalAction_r()</i>	Examine and/or specify actions for signals
<i>SignalKill(), SignalKill_r()</i>	Send a signal to a process group, process, or thread
<i>SignalProcmask(), SignalProcmask_r()</i>	Modify or examine the signal blocked mask of a thread
<i>SignalSuspend(), SignalSuspend_r()</i>	Suspend a process until a signal is received
<i>SignalWaitinfo(), SignalWaitinfo_r()</i>	Select a pending signal
<i>sigpending()</i>	Examine the set of pending, masked signals for a process
<i>sigprocmask()</i>	Examine or change the signal mask for a process
<i>sigqueue()</i>	Queue a signal to a process
<i>sigsuspend()</i>	Replace the signal mask, and then suspend the process
<i>sigtimedwait()</i>	Wait for a signal or a timeout
<i>sigwait()</i>	Wait for a pending signal

<i>sigwaitinfo()</i>	Wait for a pending signal and get its information
<i>strsignal()</i>	Return the description of a signal

Stream I/O functions

A *stream* is the name given to a file or device that has been opened for data transmission. When a stream is opened, a pointer to a **FILE** structure is returned. This pointer is used to reference the stream when other functions are subsequently invoked.

When a program begins execution, a number of streams are already open for use:

<i>stderr</i>	Standard Error: output to the console (used for error messages)
<i>stdin</i>	Standard Input: input from the console
<i>stdout</i>	Standard Output: output to the console

You can redirect these standard streams by calling *freopen()*.

See also the section “File manipulation functions” for other functions that operate on files.

The functions in the section “Operating system I/O functions” may also be invoked (use the *fileno()* function to get the file descriptor). Since the stream functions may buffer input and output, use these functions with caution to avoid unexpected results.

(Some of these functions have wide-character versions in the “Wide-character functions” section of the function summary.)

<i>clearerr()</i>	Clear the end-of-file and error indicators for a stream
<i>fclose()</i>	Close a stream
<i>fcloseall()</i>	Close all open stream files, except <i>stdin</i> , <i>stdout</i> and <i>stderr</i>

<i>fdopen()</i>	Associate a stream with a file descriptor
<i>feof()</i>	Test the end-of-file indicator
<i>ferror()</i>	Test the error indicator for a stream
<i>fflush()</i>	Flush the input or output buffer for a stream
<i>fgetc()</i>	Get the next character from a file stream
<i>fgetchar()</i>	Get a character from <i>stdin</i>
<i>fgetpos()</i>	Store the current position of a stream
<i>fgets()</i>	Get a string of characters from a stream
<i>flushall()</i>	Clear all input buffers and write all output buffers
<i>fopen()</i>	Open a stream
<i>fprintf()</i>	Write output to a stream
<i>fputc()</i>	Write a character to an output stream
<i>fputchar()</i>	Write a character to <i>stdout</i>
<i>fputs()</i>	Write a character string to an output stream
<i>fread()</i>	Read elements of a given size from a stream
<i>freopen()</i>	Reopen a stream
<i>fscanf()</i>	Scan input from a stream
<i>fseek(), fseeko()</i>	Change the read/write position of a stream
<i>fsetpos()</i>	Set the current stream position
<i>ftell(), ftello()</i>	Return the current read/write position of a stream
<i>fwrite()</i>	Write a number of elements into a stream
<i>getc()</i>	Get the next character from a stream
<i>getchar()</i>	Get a character from <i>stdin</i>

getchar_unlocked()

Get a character from *stdin*

getc_unlocked() Get the next character from a stream

gets() Get a string of characters from a stream

getw() Get a word from a stream

perror() Print, in *stderr*, the message associated with the value of *errno*

printf() Write formatted output to *stdout*

putc() Write a character to an output stream

putchar() Write a character to *stdout*

putchar_unlocked()

Write a character to *stdout*

putc_unlocked() Write a character to an output stream

puts() Write a string to *stdout*

putw() Put a word on a stream

rewind() Set the file position indicator to the beginning of the stream

scanf() Scan formatted input from a stream

setbuf() Associate a buffer with a stream

setbuffer() Assign block buffering to a stream

setlinebuf() Assign line buffering to a stream

setvbuf() Associate a buffer with a stream

snprintf() Write formatted output to a character array, up to a given max number of characters

<i>tmpfile()</i>	Create a temporary binary file
<i>ungetc()</i>	Push a character back onto an input stream
<i>vfprintf()</i>	Write formatted output to a file stream (varargs)
<i>vfscanf()</i>	Scan input from a file stream (varargs)
<i>vprintf()</i>	Write formatted output to standard output (varargs)
<i>vscanf()</i>	Scan input from standard input (varargs)

See the section “Directory functions” for functions that are related to directories.

String manipulation functions

A *string* is an array of characters (with type **char**) that’s terminated with an extra null character (\0). Functions are passed only the address of the string, since the size can be determined by searching for the terminating character. (Some of these functions have wide-character versions in the “Wide-character functions” section of the function summary.)

<i>basename()</i>	Find the part of a string after the last slash (/)
<i>bcmp()</i>	Compare a given number of characters in two strings
<i>bcopy()</i>	Copy a number of characters in one string to another
<i>fnmatch()</i>	Check to see if a file or path name matches a pattern
<i>getsubopt()</i>	Parse suboptions from a string
<i>index()</i>	Find a character in a string
<i>input_line()</i>	Get a string of characters from a file

<i>localeconv()</i>	Set numeric formatting according to the current locale
<i>re_comp()</i>	Compile a regular expression
<i>re_exec()</i>	Execute a regular expression
<i>regcomp()</i>	Compile a regular expression
<i>regerror()</i>	Explain a regular expression error code
<i>regexec()</i>	Compare a string with a compiled regular expression
<i>regfree()</i>	Release memory allocated for a regular expression
<i>rindex()</i>	Find a character in a string
<i>sprintf()</i>	Print formatted output into a string
<i>sscanf()</i>	Scan input from a character string
<i>straddstr()</i>	Concatenate one string on to the end of another
<i>strcasecmp()</i>	Compare two strings, ignoring case
<i>strcat()</i>	Concatenate two strings
<i>strchr()</i>	Find the first occurrence of a character in a string
<i>strcmp()</i>	Compare two strings
<i>strcmpi()</i>	Compare two strings, ignoring case
<i>strcoll()</i>	Compare two strings, using the locale's collating sequence
<i>strcpy()</i>	Copy a string
<i>strcspn()</i>	Count the characters at the beginning of a string that aren't in a given character set
<i>strdup()</i>	Create a duplicate of a string

<i>strerror()</i>	Map an error number to an error message
<i>stricmp()</i>	Compare two strings, ignoring case
<i>strlen()</i>	Compute the length of a string
<i>strlwr()</i>	Convert a string to lowercase
<i>strncasecmp()</i>	Compare two strings, ignoring case, up to a given length
<i>strncat()</i>	Concatenate two strings, up to a maximum length
<i>strncmp()</i>	Compare two strings, up to a given length
<i>strncpy()</i>	Copy a string, to a maximum length
<i>strnicmp()</i>	Compare two strings up to a given length, ignoring case
<i>strnset()</i>	Fill a string with a given character, to a given length
<i>strupr()</i>	Convert a string to uppercase
<i>strpbrk()</i>	Find the first character in a string that's in a given character set
<i>strrchr()</i>	Find the last occurrence of a character in a string
<i>strrev()</i>	Reverse a string
<i>strsep()</i>	Separate a string into pieces marked by given delimiters
<i>strset()</i>	Fill a string with a given character
<i>strspn()</i>	Count the characters at the beginning of a string that are in a given character set
<i>strstr()</i>	Find one string inside another
<i>strtok()</i>	Break a string into tokens
<i>strtok_r()</i>	Break a string into tokens (reentrant)

<i>strupr()</i>	Convert a string to uppercase
<i>strxfrm()</i>	Transform one string into another, to a given length
<i>vsnprintf()</i>	Write formatted output to a buffer (varargs)
<i>vsscanf()</i>	Scan input from a string (varargs)

For related functions see these sections:

- “Conversion functions” — conversions to and from strings
- “Time functions” — formatting of dates and times
- “Memory manipulation functions” — operating on arrays without a terminating NUL character.

System database functions

The following functions are defined:

<i>crypt()</i>	Encrypt a password
<i>encrypt()</i>	Encrypt a string
<i>endgrent()</i>	Close the group database file
<i>endpwent()</i>	Close the password database file
<i>endspent()</i>	Close the shadow password database file
<i>fgetspent()</i>	Get an entry from the shadow password database
<i>getgrent()</i>	Return an entry from the group database
<i>getgrgid()</i>	Get information about the group with a given ID
<i>getgrgid_r()</i>	Get information about the group with a given ID

<i>getgrnam()</i>	Get information about the group with a given name
<i>getgrnam_r()</i>	Get information about the group with a given name
<i>getpass()</i>	Prompt for and read a password
<i>getpwent()</i>	Get an entry from the password database
<i>getpwnam()</i>	Get information about the user with a given name
<i>getpwnam_r()</i>	Get information about the user with a given name
<i>getpwuid()</i>	Get information about the user with a given ID
<i>getpwuid_r()</i>	Get information about the user with a given ID
<i>getspent(), getspent_r()</i>	Get an entry from the shadow password database
<i>getspnam(), getspnam_r()</i>	Get information about a user with a given name
<i>putspent()</i>	Put an entry into the shadow password database
<i>qnx_crypt()</i>	Encrypt a password (QNX 4)
<i>setkey()</i>	Set the key used in encryption
<i>setgrent()</i>	Rewind to the start of the group database file
<i>setpwent()</i>	Rewind the password database file
<i>setsspent()</i>	Rewind the shadow password database file

System message log functions

The following functions are defined:

<i>closelog()</i>	Close the system log
<i>openlog()</i>	Open the system log
<i>setlogmask()</i>	Set the system log priority mask

<i>slogb()</i>	Send a message to the system logger
<i>slogf()</i>	Send a formatted message to the system logger
<i>slogi()</i>	Send a message to the system logger
<i>syslog()</i>	Write a message to the system log
<i>vslogf()</i>	Send a formatted message to the system logger (varargs)
<i>vsyslog()</i>	Control system log (varargs)

TCP/IP functions

These functions, prototypes and structures deal with TCP/IP network communications, database files, and the data server.

<i>accept()</i>	Accept a connection on a socket
addrinfo	TCP/IP address information
<i>bind()</i>	Bind a name to a socket
<i>bindresvport()</i>	Bind a socket to a privileged IP port
<i>connect()</i>	Initiate connection on a socket
<i>dn_comp()</i>	Compress an Internet domain name
<i>dn_expand()</i>	Expand a compressed Internet domain name
<i>ds_clear()</i>	Delete a data server variable
<i>ds_create()</i>	Create a data server variable
<i>ds_deregister()</i>	Deregister an application with the data server
<i>ds_flags()</i>	Set the flags for a data server variable
<i>ds_get()</i>	Retrieve a data server variable
<i>ds_register()</i>	Register an application with the data server

<i>ds_set()</i>	Set a data server variable
<i>endhostent()</i>	Close the TCP connection and the hosts file
<i>endnetent()</i>	Close the network database
<i>endprotoent()</i>	Close protocol name database file
<i>endservent()</i>	Close network services database file
<i>freeaddrinfo()</i>	Free an address information structure
<i>freeifaddrs()</i>	Free an address information structure
<i>gai_strerror()</i>	Return the string associated with a <i>getaddrinfo()</i> error code
<i>getaddrinfo()</i>	Get address information
<i>getdomainname()</i>	Get the domain name of the current host
<i>gethostbyaddr()</i>	Get a network host entry, given an Internet address
<i>gethostbyaddr_r()</i>	Get a network host entry, in a thread-safe manner
<i>gethostbyname()</i>	Get a network host entry, given a name
<i>gethostbyname2()</i>	Get a network host entry, given a name
<i>gethostbyname_r()</i>	Get a network host entry by name
<i>gethostent()</i>	Get the next entry from the host database
<i>gethostent_r()</i>	Get the next entry from the host database
<i>gethostname()</i>	Get the name of the current host
<i>getifaddrs()</i>	Get a network interface address

<i>getnameinfo()</i>	Perform address-to-nodename translation in a protocol-independent manner
<i>getnetbyaddr()</i>	Get network entry
<i>getnetbyname()</i>	Get network entry
<i>getnetent()</i>	Get an entry from the network database
<i>getpeername()</i>	Get name of connected peer
<i>getprotobynumber()</i>	Get protocol entry
<i>getsockname()</i>	Get socket name
<i>getsockopt()</i>	Get options on socket name
<i>h_errno</i>	Host error variable
<i>herror()</i>	Print the message associated with the value of <i>h_errno</i> to standard error
hostent	Structure that describes an Internet host
<i>hstrerror()</i>	Get an error message string associated with the error return status
<i>htonl()</i>	Convert a 32-bit value from host-byte order to network-byte order

<i>htons()</i>	Convert a 16-bit value from host-byte order to network-byte order
ICMP	Internet Control Message Protocol
ICMP6	Internet Control Message Protocol for IPv6
<i>if_freenameindex()</i>	Free dynamic memory allocated by <i>if_nameindex()</i>
<i>if_indextoname()</i>	Map an interface index to its name
<i>if_nameindex()</i>	Return a list of interfaces
<i>if_nametoindex()</i>	Map an interface name to its index
<i>ifaddrs()</i>	Structure that describes an Internet host
<i>inet_addr()</i>	Convert a string into an Internet address
<i>inet_aton()</i>	Convert a string into an Internet address
<i>inet_lnaof()</i>	Convert an Internet address into a local network address
<i>inet_makeaddr()</i>	Convert a network number and a local network address into an Internet address
<i>inet_net_ntop()</i>	Convert an Internet network number to CIDR format
<i>inet_ntof()</i>	Convert Internet address into a network number
<i>inet_net_pton()</i>	Convert an Internet network number from CIDR format to network format
<i>inet_network()</i>	Convert a string into an Internet network number
<i>inet_ntoa()</i>	Convert an Internet address into a string
<i>inet_ntoa_r()</i>	Convert an Internet address into a string
<i>inet_ntop()</i>	Convert a numeric network address to a string

<i>inet_pton()</i>	Convert a text host address to a numeric network address
INET6	Internet Protocol version 6 family
<i>inet6_option_*</i> ()	Manipulate IPv6 hop-by-hop and destination options
<i>inet6_rthdr_*</i> ()	Manipulate IPv6 Router header options
IP	Internet Protocol
IPsec	Internet security protocol
<i>ipsec_dump_policy()</i>	Generate readable string from IPsec policy specification
<i>ipsec_get_policylen()</i>	Get length of the IPsec policy
<i>ipsec_strerror()</i>	Error code for IPsec policy manipulation library
<i>ipsec_set_policy()</i>	Generate IPsec policy specification structure from readable string
IPv6	Internet Protocol version 6
<i>isfdtype()</i>	Determine whether a file descriptor refers to a socket
<i>listen()</i>	Listen for connections on a socket
<i>nbaconnect()</i>	Initiate a connection on a socket (nonblocking)
<i>nbaconnect_result()</i>	Get the status of the previous call to <i>nbaconnect()</i>
netent	Structure for information from the network database
<i>ntohl()</i>	Convert network-byte order value

<i>ntohs()</i>	Convert network-byte order value
protoent	Structure for information from the protocol database
<i>Raccept()</i>	Accept a connection on a socket (via a SOCKS server)
<i>Rbind()</i>	Bind a name to a socket (via a SOCKS server)
<i>rcmd()</i>	Execute a command on a remote host
<i>Rconnect()</i>	Initiate a connection on a socket (via a SOCKS server)
<i>read_main_config_file()</i>	Read the snmpd.conf file
<i>recv()</i>	Receive a message from a socket
<i>recvfrom()</i>	Receive a message from a socket
<i>recvmsg()</i>	Receive a message from a socket
<i>res_init()</i>	Initialize the Internet domain name resolver routines
<i>res_mkquery()</i>	Construct an Internet domain name query
<i>res_query()</i>	Make an Internet domain name query
<i>res_querydomain()</i>	Query the local Internet domain name server
<i>res_search()</i>	Make an Internet domain name search
<i>res_send()</i>	Send a preformatted Internet domain name query
<i>Rgetsockname()</i>	Get the name of a socket (via a SOCKS server)
<i>Rlisten()</i>	Listen for connections on a socket (via a SOCKS server)

ROUTE	System packet forwarding database
<i>Rrcmd()</i>	Execute a command on a remote host (via a SOCKS server)
<i>rresvport()</i>	Obtain a socket with a privileged address
<i>Rselect()</i>	Check for descriptors that are ready for reading or writing (via a SOCKS server)
<i>ruserok()</i>	Check the identity of a remote host
SCTP	Stream Control Transmission Protocol
<i>sctp_bindx()</i>	Add or remove one or more given addresses from an association
<i>sctp_connectx()</i>	Connect a host to a multihomed endpoint
<i>sctp_freeladdrs()</i>	Free all resources allocated by <i>sctp_getladdrs()</i>
<i>sctp_freepaddrs()</i>	Free all resources allocated by <i>sctp_getpaddrs()</i>
<i>sctp_getladdrs()</i>	Get all locally bound addresses on a socket
<i>sctp_getpaddrs()</i>	Get all peer addresses in an association
<i>sctp_peeloff()</i>	Branch off an association into a separate socket
<i>sctp_recvmsg()</i>	Receive a message, using advanced SCTP features
<i>sctp_sendmsg()</i>	Send a message, using advanced SCTP features
<i>send()</i>	Send a message to a socket
<i>sendmsg()</i>	Send a message to a socket
<i>sendto()</i>	Send a message to a socket
servent	Structure for information from the services database
<i>setdomainname()</i>	Set the domain name of the current host

<i>sethostent()</i>	Set the local hosts entry
<i>sethostname()</i>	Set the name of the current host
<i>setnetent()</i>	Open the network database
<i>setprotoent()</i>	Open protocol name database file
<i>setservent()</i>	Open network services database file
<i>setsockopt()</i>	Set options on socket name
<i>shutdown()</i>	Shut down part of a full-duplex connection
<i>snmp_close()</i>	Close an SNMP session
<i>snmp_free_pdu()</i>	Free an SNMP message structure
<i>snmp_open()</i>	Open an SNMP session
snmp_pdu	Structure that describes an SNMP Protocol Data Unit (transaction)
<i>snmp_pdu_create()</i>	Create an SNMP Protocol Data Unit message structure
<i>snmp_read()</i>	Read an SNMP message
<i>snmp_select_info()</i>	Get information that <i>select()</i> needs for SNMP
<i>snmp_send()</i>	Send SNMP messages
snmp_session	Structure that defines a set of transactions with similar transport characteristics
<i>snmp_timeout()</i>	Timeout during an SNMP session
<i>socketmark()</i>	Determine whether a socket is at the out-of-band mark
<i>socket()</i>	Create an endpoint for communication

<i>socketpair()</i>	Create a pair of connected sockets or a bi-directional pipe
<i>SOCKSinit()</i>	Initialize a connection with a SOCKS server
<i>sysctl()</i>	Get or set the system information
TCP	Internet Transmission Control Protocol
UDP	Internet User Datagram Protocol
UNIX	UNIX-domain protocol family

Terminal control functions

The following functions are defined:

<i>cgetattr()</i>	Return the input baud rate that's stored in a termios structure
<i>cgetospeed()</i>	Return the output baud rate that's stored in a termios structure
<i>cfmakeraw()</i>	Set terminal attributes
<i>csetispeed()</i>	Set the input baud rate in a termios structure
<i>csetospeed()</i>	Set the output baud rate in a termios structure
<i>tcdrain()</i>	Wait until all output has been transmitted to a device
<i>tcdropline()</i>	Disconnect a communications line
<i>tcflow()</i>	Perform a flow-control operation on a data stream
<i>tcflush()</i>	Flush the input and/or output stream
<i>tcgetattr()</i>	Get the current terminal control settings
<i>tcgetpgrp()</i>	Get the process group ID associated with a device

<i>tcgetsid()</i>	Get the process group ID of the session leader for a controlling terminal
<i>tcgetsize()</i>	Get the size of a character device
<i>tcinject()</i>	Inject characters into a devices input buffer
<i>tcischars()</i>	Determine the number of characters waiting to be read
<i>tcsendbreak()</i>	Assert a break condition over a communications line
<i>tcsetattr()</i>	Change the terminal control settings for a device
<i>tcsetpgrp()</i>	Set the process group ID for a device
<i>tcsetsid()</i>	Make a terminal device a controlling device
<i>tcsetsize()</i>	Set the size of a character device
termios	Terminal control structure

Thread functions

These functions deal with threads and the objects used to synchronize threads:

<i>pause()</i>	Suspend the calling thread until delivery of a signal
<i>pthread_abort()</i>	Unconditionally terminate the target thread
<i>pthread_atfork()</i>	Register fork handlers
<i>pthread_attr_destroy()</i>	Destroy the thread attribute object
<i>pthread_attr_getdetachstate()</i>	Get the thread detach state attribute

pthread_attr_getguardsize()

Get the thread guardsize attribute

pthread_attr_getinheritsched()

Get the thread inherit scheduling attribute

pthread_attr_getschedparam()

Get the thread scheduling parameters attribute

pthread_attr_getschedpolicy()

Get the thread scheduling policy attribute

pthread_attr_getscope()

Get the thread contention scope attribute

pthread_attr_getstackaddr()

Get the thread stack address attribute

pthread_attr_getstacklazy()

Get thread stack attribute

pthread_attr_getstacksize()

Get the thread stack size attribute

pthread_attr_init()

Initialize thread attribute object

pthread_attr_setdetachstate()

Set the thread detach state attribute

pthread_attr_setguardsize()

Set the thread guardsize attribute

pthread_attr_setinheritsched()

Set the thread inherit scheduling attribute

pthread_attr_setschedparam()

Set the thread scheduling parameters attribute

pthread_attr_setschedpolicy()

Set the thread scheduling policy attribute

pthread_attr_setscope()

Set the thread contention scope attribute

pthread_attr_setstackaddr()

Set the thread stack address attribute

pthread_attr_setstacklazy()

Set thread stack attribute

pthread_attr_setstacksize()

Set the thread stack size attribute

pthread_barrierattr_destroy()

Destroy barrier attributes object

pthread_barrierattr_getpshared()

Get process-shared attribute of barrier attributes object

pthread_barrierattr_init()

Initialize barrier attributes object

pthread_barrierattr_setpshared()

Set process-shared attribute of barrier attributes object

pthread_barrier_destroy()

Destroy a barrier object

pthread_barrier_init()

Initialize a barrier object

pthread_barrier_wait()

Synchronize at a barrier

pthread_cancel() Cancel thread

pthread_cleanup_pop()

Pop the cancellation cleanup handler

pthread_cleanup_push()

Push the cancellation cleanup handler

pthread_condattr_destroy()

Destroy the condition variable attribute object

pthread_condattr_getclock()

Get the clock selection condition variable attribute

pthread_condattr_getpshared()

Get the process-shared attribute from a condition variable attribute object

pthread_condattr_init()

Initialize the condition variable attribute object

pthread_condattr_setclock()

Set the clock selection condition variable attribute

pthread_condattr_setpshared()

Set the process-shared attribute in a condition variable attribute object

pthread_cond_broadcast()

Unblock threads waiting on a condition

pthread_cond_destroy()

Destroy the condition variable

pthread_cond_init()

Initialize the condition variable

pthread_cond_signal()

Unblock the thread waiting on condition variable

pthread_cond_timedwait()

Timed wait on the condition variable

pthread_cond_wait()

Wait on the condition variable

pthread_create() Create a thread

pthread_detach() Detach a thread from a process

pthread_equal() Compare two thread IDs

pthread_exit() Terminate the thread

pthread_getconcurrency()

Get the level of thread concurrency

pthread_getcpuclockid()

Return the clock ID of the CPU-time clock from a specified thread

pthread_getschedparam()

Get the thread scheduling parameters

pthread_getspecific()

Get the thread specific data value

pthread_join() Join the thread

pthread_key_create()

Create the thread-specific data key

pthread_key_delete()

Delete the thread-specific data key

pthread_kill() Send a signal to a thread

pthread_mutexattr_destroy()

Destroy the mutex attribute object

pthread_mutexattr_getprioceiling()

Get the priority ceiling of a mutex attribute object

pthread_mutexattr_getprotocol()

Get a mutex's scheduling protocol

pthread_mutexattr_getpshared()

Get the process-shared attribute from a mutex attribute object

pthread_mutexattr_getrecursive()

Get the recursive attribute from a mutex attribute object

pthread_mutexattr_gettype()

Get a mutex type

pthread_mutexattr_init()

Initialize a mutex attribute object

pthread_mutexattr_setprioceiling()

Set the priority ceiling of a mutex attribute object

pthread_mutexattr_setprotocol()

Set a mutex's scheduling protocol

pthread_mutexattr_setpshared()

Set the process-shared attribute in a mutex attribute object

pthread_mutexattr_setrecursive()

Set the recursive attribute in a mutex attribute object

pthread_mutexattr_settype()

Set a mutex type

pthread_mutex_destroy()

Destroy a mutex

pthread_mutex_getprioceiling()

Get a mutex's priority ceiling

pthread_mutex_init()

Initialize a mutex

pthread_mutex_lock()

Lock a mutex

pthread_mutex_setprioceiling()

Set a mutex's priority ceiling

pthread_mutex_timedlock()

Lock a mutex

pthread_mutex_trylock()

Attempt to lock a mutex

pthread_mutex_unlock()

Unlock a mutex

pthread_once() Dynamic package initialization

pthread_sleepon_timedwait()

Make a thread sleep while waiting

pthread_timedjoin()

Join a thread, with a time limit

pthread_rwlockattr_destroy()

Destroy a read-write lock attribute object

pthread_rwlockattr_getpshared()

Get the process-shared attribute of a read-write lock attribute object

pthread_rwlockattr_init()

Create a read-write lock attribute object

pthread_rwlockattr_setpshared()

Set the process-shared attribute of a read-write lock attribute object

pthread_rwlock_destroy()

Destroy a read/write lock

pthread_rwlock_init()

Initialize a read/write lock

pthread_rwlock_rdlock()

Acquire a shared read lock on a read/write lock

pthread_rwlock_timedrdlock()

Lock a read-write lock for writing

pthread_rwlock_timedwrlock()

Attempt to acquire an exclusive write lock on a read/write lock

pthread_rwlock_tryrdlock()

Attempt to acquire a shared read lock on a read/write lock

pthread_rwlock_trywrlock()

Attempt to acquire an exclusive write lock on a read/write lock

pthread_rwlock_unlock()

Unlock a read/write lock

pthread_rwlock_wrlock()

Acquire an exclusive write lock on a read/write lock

pthread_self() Get the calling thread's ID

pthread_setcancelstate()

Set a thread's cancellation state

pthread_setcanceltype()

Set a thread's cancellation type

pthread_setconcurrency()

Set the concurrency level for a thread

pthread_setschedparam()

Set the thread scheduling parameters

pthread_setspecific()

Set a thread-specific data value

pthread_sigmask()

Examine and change blocked signals

pthread_sleepon_broadcast()

Unblock waiting threads

pthread_sleepon_lock()

Lock the *pthread_sleepon**() functions

pthread_sleepon_signal()

Signal a sleeping thread

pthread_sleepon_unlock()

Unlock the *pthread_sleepon**() functions

pthread_sleepon_wait()

Make a thread sleep while waiting

pthread_spin_destroy()

Destroy a thread spinlock

pthread_spin_init()

Initialize a thread spinlock

pthread_spin_lock()

Lock a thread spinlock

pthread_spin_trylock()

Try to lock a thread spinlock

pthread_spin_unlock()

Unlock a thread spinlock

pthread_testcancel()

Test the thread cancellation

_sleepon_broadcast()

Wake up multiple threads

_sleepon_destroy()

Destroy a sleepon lock

_sleepon_init()

Initialize a sleepon lock

_sleepon_lock()

Lock a sleepon lock

_sleepon_signal()

Wake up a single thread

_sleepon_unlock()

Unlock a sleepon lock

_sleepon_wait()

Wait on a sleepon lock

Time functions

These functions are concerned with dates and times. (Some of these functions have wide-character versions in the “Wide-character functions” section of the function summary.)

asctime(), asctime_r()

Convert time information to a string

clock()

Return the number of clock ticks used by the program

ClockAdjust(), ClockAdjust_r()

Adjust the time of a clock

ClockCycles() Get the number of clock cycles*clock_getcpuclockid()*

Return the clock ID of the CPU-time clock from a specified process

ClockId(), ClockId_r()

Get a clock ID for a given process and thread

ClockPeriod(), ClockPeriod_r()

Get or set a clock period

ClockTime(), ClockTime_r()

Get or set a clock

ctime(), ctime_r()

Convert calendar time to local time

daylight Indicator of support for daylight saving time in the locale

difftime() Calculate the difference between two times

ftime() Get the current time, and store it in a structure

gettimeofday() Get the current time

gmtime() Convert calendar time to a broken-down time

gmtime_r() Convert calendar time to a broken-down time

localtime() Convert calendar time to local time

localtime_r() Convert calendar time to local time

mktime() Convert local time to calendar time

settimeofday() Set the time and date

<i>strftime()</i>	Format a time into a string
<i>time()</i>	Determine the current calendar time
<i>TimerAlarm()</i> , <i>TimerAlarm_r()</i>	
	Send an alarm signal
<i>TimerCreate()</i> , <i>TimerCreate_r()</i>	
	Create a timer for a process
<i>TimerDestroy()</i> , <i>TimerDestroy_r()</i>	
	Destroy a process timer
<i>TimerInfo()</i> , <i>TimerInfo_r()</i>	
	Get information about a timer
<i>TimerSettime()</i> , <i>TimerSettime_r()</i>	
	Set the expiration time for a timer
<i>timer_timeout()</i> , <i>timer_timeout_r()</i>	
	Set a timeout on a blocking state
<i>TimerTimeout()</i> , <i>TimerTimeout_r()</i>	
	Set a timeout on a blocking state
<i>times()</i>	Get time-accounting information
<i>timezone</i>	The number of seconds by which the local time zone is earlier than UTC
tm	Structure that describes calendar time
<i>tzname</i>	The abbreviations for the time zone for standard and daylight savings time
<i>tzset()</i>	Set the time according to the current time zone

Variable-length argument list functions

Variable-length argument lists are used when a function doesn't have a fixed number of arguments. These macros provide the capability to access these arguments:

<code>va_arg()</code>	Get the next item in a list of variable arguments
<code>va_copy()</code>	Make a copy of a variable argument list
<code>va_end()</code>	Finish getting items from a variable argument list
<code>va_start()</code>	Start getting items from a variable argument list

Wide-character functions

If your application must use international characters, you'll probably need to work with Unicode and wide characters. The functions in this section are wide-character versions of many functions from the following function summary categories:

- Character manipulation functions
- Memory manipulation functions
- Stream I/O functions
- String manipulation functions
- Time functions
- Multibyte character functions
- Searching and sorting functions

The functions are:

<code>btowc()</code>	Convert a single-byte character to a wide character
<code>fgetwc()</code>	Read a wide character from a stream
<code>fgetws()</code>	Read a string of wide characters from a stream

<i>fputwc()</i>	Write a wide character to a stream
<i>fputws()</i>	Write a wide character string to an output stream
<i>fwide()</i>	Set the stream orientation
<i>fwprintf()</i>	Write wide-character output to a stream
<i>fwscanf()</i>	Scan wide-character input from a stream
<i>getwc()</i>	Read a wide character from <i>stdin</i>
<i>getwchar()</i>	Read a wide character from a stream
<i>iswalnum()</i>	Test for an alphabetic or a decimal digit wide character
<i>iswalpha()</i>	Test for an alphabetic wide character
<i>iswcntrl()</i>	Test for a control wide character
<i>iswctype()</i>	Test for an alphabetic or a decimal digit wide character
<i>iswdigit()</i>	Test for a decimal digit wide character
<i>iswgraph()</i>	Test for any graphical wide character
<i>iswlower()</i>	Test for a lowercase letter wide character
<i>iswprint()</i>	Test for a printable wide character
<i>iswpunct()</i>	Test for any punctuation wide character
<i>iswspace()</i>	Test for a whitespace wide character
<i>iswupper()</i>	Test for an uppercase wide character
<i>iswdxdigit()</i>	Test for any hexadecimal digit wide character
<i>putwc()</i>	Write a wide character to a stream
<i>putwchar()</i>	Write a wide character to a stdout
<i>swprintf()</i>	Print formatted wide-character output into a string

<i>swscanf()</i>	Scan input from a wide character string
<i>towctrans()</i>	Convert a wide character in a specified manner
<i>towlower()</i>	Convert a wide character to lowercase
<i>toupper()</i>	Convert a wide character to uppercase
<i>ungetwc()</i>	Push a wide character back onto an input stream
<i>vfwprintf()</i>	Write formatted wide-character output to a file (varargs)
<i>vfwscanf()</i>	Scan input from a file (varargs)
<i>vswprintf()</i>	Write formatted wide-character output to a buffer (varargs)
<i>vswscanf()</i>	Scan input from a string (varargs)
<i>vwprintf()</i>	Write formatted wide-character output to standard output (varargs)
<i>vwscanf()</i>	Scan input from standard input (varargs)
<i>wcrtomb()</i>	Convert a wide-character code into a multibyte character (restartable)
<i>wcscat()</i>	Concatenate two wide-character strings
<i>wcschr()</i>	Find the first occurrence of a wide character in a string
<i>wcsncmp()</i>	Compare two wide-character strings
<i>wcscoll()</i>	Compare two wide-character strings, using the locale's collating sequence
<i>wcscopy()</i>	Copy a wide-character string
<i>wcscspn()</i>	Count the wide characters at the beginning of a string that aren't in a given character set
<i>wcsftime()</i>	Format the time into a wide-character string

<i>wcslen()</i>	Compute the length of a wide-character string
<i>wcsncat()</i>	Concatenate two wide-character strings, up to a maximum length
<i>wcsncmp()</i>	Compare two wide-character strings, up to a given length
<i>wcsncpy()</i>	Copy a wide-character string, to a maximum length
<i>wcspbrk()</i>	Find the first wide character in a string that's in a given character set
<i>wcsrtombs()</i>	Convert a wide-character string into a multibyte character string (restartable)
<i>wcsrchr()</i>	Find the last occurrence of a wide character in a string
<i>wcsspn()</i>	Count the wide characters at the beginning of a string that are in a given character set
<i>wcsstr()</i>	Find one wide-character string inside another
<i>wcstod()</i> , <i>wcstof()</i> , <i>wcstold()</i>	Convert a wide-character string into a double, float, or long double
<i>wcstoimax()</i> , <i>wcstoumax()</i>	Convert a wide-character string into an integer
<i>wcstok()</i>	Break a wide-character string into tokens
<i>wcstol()</i> , <i>wcstoll()</i>	Convert a wide-character string into a long or long long
<i>wcstombs()</i>	Convert a wide-character string into a multibyte character string

wcstoul(), *wcstoull()*

Convert a wide-character string into an unsigned long integer or unsigned long long

wcsxfrm() Transform one wide-character string into another, to a given length

wctob() Convert a wide character into a single-byte code

wctomb() Convert a wide character into a multibyte character

wctrans() Define a wide-character mapping

wctype() Define a wide-character class

wmemchr() Locate the first occurrence of a wide character in a buffer

wmemcmp() Compare wide characters in two buffers

wmemcpy() Copy wide characters from one buffer to another

wmemmove() Copy wide characters from one buffer to another

wmemset() Set wide characters in memory

wprintf() Write formatted wide-character output to standard output

wscanf() Scan formatted wide-character input from standard input

What's in a function description?

Each description contains the following sections:

Synopsis:

This section gives the header files that should be included within a source file that references the function or macro. It also shows an appropriate declaration for the function or for a function that could be

substituted for a macro. This declaration isn't included in your program; only the header file(s) should be included.

When a pointer argument is passed to a function that doesn't modify the item indicated by that pointer, the argument is shown with `const` before the argument. For example, the following indicates that the array pointed at by *string* isn't changed:

```
const char *string
```

Arguments:

This section gives a brief description of the arguments to the function.

Library:

The section indicates the library that you need to bind with your application in order to use the function.

Description:

This section describes the function or macro.

Returns:

This section gives the return value (if any) for the function or macro.

Errors:

This section describes the special values that the function might assign to the global variable *errno*.

This section doesn't necessarily list *all* of the values that the function could set *errno* to.

See also:

This optional section provides a list of related functions or macros as well as pertinent docs to look for more information.

Examples:

This optional section gives one or more examples of the use of the function. The examples are often just code snippets, not complete programs.

Classification:

This section tells where the function or macro is commonly found, which may be helpful when porting code from one environment to another. Here are the classes:

ANSI

These functions or macros are defined by the ANSI C99 standard.

Large-file support

These functions support 64-bit offsets.

POSIX 1003.1

These functions are specified in the document *Information technology — Portable Operating System Interface* (IEEE Std 1003.1, 2004 Edition).

This standard incorporates the POSIX 1003.2-1992 and 1003.1-1996 standards, the approved drafts (POSIX 1003.1a, POSIX 1003.1d, POSIX 1003.1g and POSIX 1003.1j) and the Standard Unix specification. A joint technical working group — the Austin Common Standards Revision Group (CSRG) — was formed to merge these standards.

For an up-to-date status of the many POSIX drafts/standards documents, see the PASC (Portable Applications Standards Committee of the IEEE Computer Society) report at <http://www.pasc.org/standing/sd11.html>.

A classification of “POSIX 1003.1” can be followed by one or more codes that indicate which option or options the functions belong to. The codes include the following:

Code Meaning

ADV Advisory Information

AIO Asynchronous Input/Output

BAR Barriers

CPT Process CPU-Time Clocks

CS Clock Selection

FSC File Synchronization

MF Memory Mapped Files

ML Process Memory Locking

MLR Range Memory Locking

MPR Memory Protection

MSG Message Passing

OB Obsolescent

PS Process Scheduling

RTS Realtime Signals Extension

SEM Semaphores

SHM Shared Memory Objects

continued...

Code Meaning

SIO	Synchronous Input/Output
SPI	Spin Locks
TCT	Thread CPU-Time Clocks
THR	Threads
TMO	Timeouts
TMR	Timers
TPI	Thread Priority Inheritance
TPP	Thread Priority Protection
TPS	Thread Execution Scheduling
TSA	Thread Stack Address Attribute
TSF	Thread-Safe Functions
TSH	Thread Process-Shared Synchronization
TSS	Thread Stack Size Attribute
TYM	Typed Memory Objects
XSI	X/Open Systems Interfaces Extension
XSR	XSI Streams

If two codes are separated by a space, you need to use both options; if the codes are separated by a vertical bar (|), the functionality is supported if you use either option.

For more information, see the *Standard for Information Technology — Portable Operating System Interface: Base Definitions*.

QNX 4

These functions or macros are neither ANSI nor POSIX. They perform a function related to the QNX OS version 4. They may be found in other implementations of C for personal computers with

the QNX 4 OS. Use these functions with caution if portability is a consideration.

Any QNX 4 functions in the C library are provided *only* to make it easier to port QNX 4 programs. Don't use these in QNX Neutrino programs.

QNX Neutrino	These functions or macros are neither ANSI nor POSIX. They perform a function related to the QNX Neutrino OS. They may be found in other implementations of C for personal computers with the QNX OS. Use these functions with caution if portability is a consideration.
RFC 2292	W. Stevens and M. Thomas, Advanced Sockets API for IPv6, <i>RFC 2292</i> , February 1998.
SCTP	Socket API extension for the Stream Control Transmission Protocol, in accordance with <i>draft-ietf-tsvwg-sctpsocket-07.txt</i> .
SNMP	Simple Network Management Protocol is a network-management protocol whose base document is <i>RFC 1067</i> . It's used to query and modify network device states.
SOCKS	These functions are part of the SOCKS package consisting of a proxy server, client programs (rftcp and rtelnet), and a library (libssocks) for adapting other applications into new client programs. For more information, see the appendix SOCKS — A Basic Firewall.
Unix	These Unix-class functions reside on some Unix systems, but are outside of the POSIX or ANSI standards. We've created the following Unix categories to differentiate:

Legacy Unix	Functions included for backwards compatibility only. New applications shouldn't use these functions.
Unix	Other Unix functions.

Function safety:

This section summarizes whether or not it's safe to use the C library functions in certain situations:

Cancellation point

Indicates whether calling a function may or may not cause the thread to be terminated if a cancellation is pending.

Interrupt handler

An interrupt-safe function behaves as documented even if used in an interrupt handler. Functions flagged as interrupt-unsafe shouldn't be used in interrupt handlers.

Signal handler

A signal-safe function behaves as documented even if called from a signal handler *even if the signal interrupts a signal-unsafe function*.

Some of the signal-safe functions modify *errno* on failure. If you use any of these in a signal handler, asynchronous signals may have the side effect of modifying *errno* in an unpredictable way. If any of the code that can be interrupted checks the value of *errno* (this also applies to library calls, so you should assume that most library calls may internally check *errno*), make sure that your signal handler saves *errno* on entry and restores it on exit.

All of the above also applies to signal-unsafe functions, with one exception: if a signal handler calls a

signal-unsafe function, make sure that signal doesn't interrupt a signal-unsafe function.

Thread

A thread-safe function behaves as documented even if called in a multi-threaded environment.

Most functions in the QNX Neutrino libraries are thread-safe. Even for those that aren't, there are still ways to call them safely in a multi-threaded program (e.g. by protecting the calls with a mutex). Such cases are explained in each function's description.

The “safety” designations documented in this manual are valid for this release and could change in future versions. Floating-point functions aren't safe to use in interrupt handlers or signal handlers.

For a summary, see the Summary of Safety Information appendix.

—

—

—

—

Manifests

—

—

—

—

Manifests are used by C/C++ for compile-time changes or inspection.
Here are the defined items:

Manifest	Header file to include	Description
<code>__BEGIN_DECLS</code>	<code>sys/platform.h</code>	Denotes start of C code for a C++ compiled program.
<code>__BIGENDIAN__</code>	<code>sys/platform.h</code>	Code is compiled for a big-endian target.
<code>__CHAR_SIGNED__</code>	<code>sys/platform.h</code>	Code is compiled with the char type defaulting to <code>signed</code> .
<code>__CHAR_UNSIGNED__</code>	<code>sys/platform.h</code>	Code is compiled with the char type defaulting to <code>unsigned</code> .
<code>__END_DECLS</code>	<code>sys/platform.h</code>	Denotes end of C code for a C++ compiled program
<code>__INT_BITS__</code>	<code>sys/platform.h</code>	The number of bits in the <code>int</code> datatype.
<code>__LITTLEENDIAN__</code>	<code>sys/platform.h</code>	Code is compiled for a little-endian target.
<code>__LONG_BITS__</code>	<code>sys/platform.h</code>	The number of bits in the <code>long</code> datatype.
<code>__NTO_VERSION</code>	<code>sys/neutrino.h</code>	A version number times 100 (e.g. 2.00 is 200).
<code>__PTR_BITS__</code>	<code>sys/platform.h</code>	The number of bits in a void pointer.
<code>__OPTIMIZE__</code>	<code>sys/platform.h</code>	Code is compiled for optimization.
<code>__QNX__</code>	N/A	The target is for a QNX operating system (QNX 4 or QNX Neutrino).

continued...

Manifest	Header file to include	Description
--QNXNTO--	N/A	The target is the QNX Neutrino operating system.

QNX Neutrino Functions and Macros

—

—

—

—

The functions and macros in the C library are described here in alphabetical order:

Volume	Range	Entries
1	A to E	<i>abort()</i> to <i>expmlf()</i>
2	F to H	<i>fabs()</i> to <i>hypotf()</i>
3	I to L	<i>ICMP</i> to <i>ltrunc()</i>
4	M to O	<i>main()</i> to <i>outle32()</i>
5	P to R	<i>pathconf()</i> to <i>ruserok()</i>
6	S	<i>sbrk()</i> to <i>system()</i>
7	T to Z	<i>tan()</i> to <i>ynf()</i>

—

—

—

—

Synopsis:

```
#include <stdlib.h>

void abort( void );
```

Library:

libc

Description:

The *abort()* function causes abnormal process termination to occur, unless the signal SIGABRT is caught and the signal handler doesn't return. The status *unsuccessful termination* is returned to the invoking process by means of the function call *raise(SIGABRT)*.

Under QNX Neutrino, the *unsuccessful termination* status value is 6.

Returns:

The *abort()* function doesn't return to its caller.

Examples:

```
#include <stdlib.h>

int main( void )
{
 int major_error = 1;

 if( major_error )
 abort();

 /* You'll never get here. */
 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Read the <i>Caveats</i>
Thread	Yes

Caveats:

A strictly-conforming POSIX application *can't* assume that the *abort()* function is safe to use in a signal handler on other platforms.

See also:

atexit(), close(), execl(), execle(), execlp(), execlepe(), execv(), execve(), execvp(), execvpe(), _exit(), exit(), getenv(), main(), putenv(), sigaction(), signal(), spawn() functions, system(), wait(), waitpid()*

Synopsis:

```
#include <stdlib.h>

int abs( int j );
```

Arguments:

j The number you want the absolute value of.

Library:

libc

Description:

The *abs()* function returns the absolute value of the integer argument *j*. If the result can't be represented as an **int**, a warning occurs.

Returns:

The absolute value of its argument.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 printf( "%d %d %d\n", abs (-5), abs (0), abs (5));
 return EXIT_SUCCESS;
}
```

produces the following output:

5 0 5

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

cabs(), fabs(), labs()

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>

int accept( int s,
 struct sockaddr * addr,
 socklen_t * addrlen );
```

Arguments:

- | | |
|----------------|---|
| <i>s</i> | A socket that's been created with <i>socket()</i> . |
| <i>addr</i> | A result parameter that's filled in with the address of the connecting entity, as known to the communications layer. The exact format of the <i>addr</i> parameter is determined by the domain in which the connection was made. |
| <i>addrlen</i> | A value-result parameter. It should initially contain the amount of space pointed to by <i>addr</i> ; on return it contains the actual length (in bytes) of the address returned. This call is used with connection-based socket types, currently with SOCK_STREAM. |

Library:

libsocket

Description:

The *accept()* function:

- 1** Extracts the first connection request on the queue of pending connections.
- 2** Creates a new socket with the same properties of *s*, where *s* is a socket that's been created with *socket()*, bound to an address with *bind()*, and is listening for connections after a *listen()*.

3 Allocates a new file descriptor for the socket.

If no pending connections are present on the queue, and the socket isn't marked as nonblocking, *accept()* blocks the caller until a connection is present. If the socket is marked as nonblocking and no pending connections are present on the queue, *accept()* returns an error as described below. The accepted socket may *not* be used to accept more connections. The original socket *s* remains open.

If you do a *select()* for read on an unconnected socket (on which a *listen()* has been done), the *select()* indicates when a connect request has occurred. In this way, an *accept()* can be made that won't block. For more information, see *select()*.

For certain protocols that require an explicit confirmation, *accept()* can be thought of as merely dequeuing the next connection request and *not* implying confirmation. Confirmation can be implied by a normal read or write on the new file descriptor, and rejection can be implied by closing the new socket.

You can obtain user-connection request data without confirming the connection by:

- Issuing a *recvmsg()* call with a *msg iovlen* of 0 and a nonzero *msg_controllen*

Or

- Issuing a *getsockopt()* request.

Similarly, you can provide user-connection rejection information by issuing a *sendmsg()* call with only the control information, or by calling *setsockopt()*.

Returns:

A descriptor for the accepted socket, or -1 if an error occurs (*errno* is set).

Errors:

EAGAIN	Insufficient resources to create the new socket.
EBADF	Invalid descriptor <i>s</i> .
EFAULT	The <i>addr</i> parameter isn't in a writable part of the user address space.
EOPNOTSUPP	The referenced socket isn't a SOCK_STREAM socket.
ESRCH	Can't find the socket manager (npm-ttcip.so).
EWOULDBLOCK	The socket is marked nonblocking and no connections are present to be accepted.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:*bind(), close(), connect(), listen(), select(), socket()*

access()

© 2005, QNX Software Systems

Check to see if a file or directory can be accessed

Synopsis:

```
#include <unistd.h>

int access( const char * path,
 int amode );
```

Arguments:

path The path to the file or directory that you want to access.

amode The access mode you want to check. This must be either:

- F_OK — test for file existence.

or a bitwise ORing of the following access permissions to be checked, as defined in the header `<unistd.h>`:

- R_OK — test for read permission.
- W_OK — test for write permission.
- X_OK — for a directory, test for search permission.
Otherwise, test for execute permission.

Library:

`libc`

Description:

The *access()* function checks to see if the file or directory specified by *path* exists and if it can be accessed with the file access permissions given by *amode*. However, unlike other functions (*open()* for example), it uses the real user ID and real group ID in place of the effective user and group IDs.

Returns:

0 The file or directory exists and can be accessed with the specified mode.

-1 An error occurred (*errno* is set).

Errors:

EACCES	The permissions specified by <i>amode</i> are denied, or search permission is denied on a component of the path prefix.
EINVAL	An invalid value was specified for <i>amode</i> .
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The length of the <i>path</i> string exceeds PATH_MAX, or a pathname component is longer than NAME_MAX.
ENOENT	A component of the path isn't valid.
ENOSYS	The <i>access()</i> function isn't implemented for the filesystem specified in <i>path</i> .
ENOTDIR	A component of the path prefix isn't a directory.
EROFS	Write access was requested for a file residing on a read-only file system.

Examples:

```
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>

int main( int argc, char **argv )
{
 if( argc!= 2 ) {
 fprintf( stderr,
 "use: readable <filename>\n" );
 return EXIT_FAILURE;
 }

 if( !access( argv[1], R_OK ) ) {
 printf( "ok to read %s\n", argv[1] );
 return EXIT_SUCCESS;
 } else {
 perror( argv[1] );
 return EXIT_FAILURE;
 }
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

chmod(), eaccess, errno, fstat(), open(), stat()

Synopsis:

```
#include <math.h>

double acos( double x );

float acosf( float x );
```

Arguments:

x The cosine for which you want to find the angle.

Library:

libm

Description:

These functions compute the arccosine (specified in radians) of *x*.

Returns:

The arccosine in the range $(0, \pi)$.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <math.h>
#include <stdlib.h>

int main( void )
{
 printf( "%f\n", acos(.5) );

 return EXIT_SUCCESS;
}
```

produces the output:

1.047197

Classification:

ANSI, POSIX 1003.1

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

asin(), atan(), atan2()

Synopsis:

```
#include <math.h>

double acosh( double x );

float acoshf( float x );
```

Arguments:

- x* The value for which you want to compute the inverse hyperbolic cosine.

Library:

libm

Description:

These functions compute the inverse hyperbolic cosine (specified in radians) of *x*.

Returns:

The inverse hyperbolic cosine of *x* (specified in radians).

Examples:

```
#include <stdio.h>
#include <math.h>
#include <stdlib.h>

int main( void )
{
 printf( "%f\n", acosh( 1.5 ) );

 return EXIT_SUCCESS;
}
```

produces the output:

0.962424

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

asinh(), *atanh()*, *cosh()*, *errno*

Synopsis:

```
struct addrinfo {
 int ai_flags;
 int ai_family;
 int ai_socktype;
 int ai_protocol;
 size_t ai_addrlen;
 char * ai_canonname;
 struct sockaddr * ai_addr;
 struct addrinfo * ai_next
};
```

Description:

The **addrinfo** structure describes address information for use with TCP/IP. To get this information, call *getaddrinfo()*; to free a linked list of these structures, call *freeaddrinfo()*.

The **addrinfo** structure includes these members:

<i>ai_flags</i>	Flags. Includes AI_PASSIVE, AI_CANONNAME, and AI_NUMERICHOST. For a complete list, see <netdb.h> .
<i>ai_family</i>	Protocol family. Includes PF_UNSPEC and PF_INET. For a complete list, see <sys/socket.h> .
<i>ai_socktype</i>	Socket type. Includes SOCK_STREAM and SOCK_DGRAM. For a complete list, see <sys/socket.h> .
<i>ai_protocol</i>	Protocol. Includes IPPROTO_TCP and IPPROTO_UDP. For a complete list, see <netinet/in.h> .
<i>ai_addrlen</i>	The length of the <i>ai_addr</i> member.
<i>ai_canonname</i>	The canonical name for <i>nodename</i> .

ai_addr Binary socket address.

ai_next A pointer to the next **addrinfo** structure in the linked list.

Classification:

POSIX 1003.1

See also:

freeaddrinfo(), *gai_strerror()*, *getaddrinfo()*

Asynchronous I/O operations aren't currently supported.

Synopsis:

```
#include <aio.h>

int aio_cancel( int fd,
 struct aiocb * aiocbptr );
```

Library:

libc

Description:

The *aio_cancel()* function attempts to cancel one or more asynchronous I/O requests currently outstanding against a file descriptor.

Returns:

-1; *errno* is set.

Errors:

ENOSYS The *aio_cancel()* function isn't currently supported.

Classification:

POSIX 1003.1 AIO

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

Asynchronous I/O operations aren't currently supported.

Synopsis:

```
#include <aio.h>

int aio_error( const struct aiocb * aiocbptr );
```

Library:

libc

Description:

The *aio_error()* function returns the error status associated with the **aiocb** structure referenced by the *aiocbptr* argument. The error status for an asynchronous I/O operation is the *errno* value that's set by the corresponding *read()*, *write()*, or *fsync()* operation.

Returns:

-1; *errno* is set.

Errors:

ENOSYS The *aio_error()* function isn't currently supported.

Classification:

POSIX 1003.1 AIO

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

Asynchronous I/O operations aren't currently supported.

Synopsis:

```
#include <aio.h>

int aio_fsync( int op,
 struct aiocb * aiocbptr );
```

Library:

libc

Description:

The *aio_fsync()* function asynchronously forces all I/O operations associated with the file indicated by the file descriptor to the synchronized I/O completion state.

Returns:

-1; *errno* is set.

Errors:

ENOSYS The *aio_fsync()* function isn't currently supported.

Classification:

POSIX 1003.1 AIO

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

Asynchronous I/O operations aren't currently supported.

Synopsis:

```
#include <aio.h>

int aio_read( struct aiocb * aiocbptr );
```

Library:

libc

Description:

The *aio_read()* function asynchronously reads from a file.

Returns:

-1; *errno* is set.

Errors:

ENOSYS The *aio_read()* function isn't currently supported.

Classification:

POSIX 1003.1 AIO

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

aio_return()

© 2005, QNX Software Systems

Get the return status for an asynchronous I/O operation

Asynchronous I/O operations aren't currently supported.

Synopsis:

```
#include <aio.h>

ssize_t aio_return( struct aiocb * aiocbptr );
```

Library:

libc

Description:

The *aio_return()* function returns the return status associated with the **aiocb** structure referenced by the *aiocbptr* argument. The return status for an asynchronous I/O operation is the value that's returned by the corresponding *read()*, *write()*, or *fsync()* operation.

Returns:

-1; *errno* is set.

Errors:

ENOSYS	The <i>aio_return()</i> function function isn't currently supported.
--------	--

Classification:

POSIX 1003.1 AIO

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

aio_suspend()

© 2005, QNX Software Systems

Wait for asynchronous I/O operations to complete

Asynchronous I/O operations aren't currently supported.

Synopsis:

```
#include <aio.h>

int aio_suspend( const struct aiocb * const list[],
 int nent,
 const struct timespec * timeout );
```

Library:

libc

Description:

The *aio_suspend()* function suspends the calling thread until at least one of the asynchronous I/O operations referenced by the *list* argument has completed, until a signal interrupts the function, or, if *timeout* isn't NULL, until the time interval specified by *timeout* has passed.

Returns:

-1; *errno* is set.

Errors:

ENOSYS The *aio_suspend()* function isn't currently supported.

Classification:

POSIX 1003.1 AIO

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

aio_write()

© 2005, QNX Software Systems

Asynchronously write to a file

Asynchronous I/O operations aren't currently supported.

Synopsis:

```
#include <aio.h>

int aio_write( struct aiocb * aiocbptr );
```

Library:

libc

Description:

The *aio_write()* function asynchronously writes to a file.

Returns:

-1; *errno* is set.

Errors:

ENOSYS The *aio_write()* function isn't currently supported.

Classification:

POSIX 1003.1 AIO

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Synopsis:

```
#include <unistd.h>

unsigned int alarm( unsigned int seconds );
```

Arguments:

seconds The number of seconds of realtime to let elapse before raising the alarm, or zero to cancel any previous *alarm()* requests.

Library:

libc

Description:

The *alarm()* function causes the system to send the calling process a SIGALRM signal after a specified number of realtime seconds have elapsed. To add a handler for the signal, call *signal()* or *SignalAction()*.

Processor scheduling delays may cause the process to handle the signal after the desired time.

The *alarm()* requests aren't stacked; you can schedule only a single SIGALRM generation in this manner. If the SIGALRM hasn't yet been generated, *alarm()* reschedules the time at which the SIGALRM is generated.

Returns:

The number of seconds before the calling process is scheduled to receive a SIGALRM from the system, or zero if there was no previous *alarm()* request.

If an error occurs, an **(unsigned)-1** is returned (*errno* is set).

Errors:

EAGAIN All timers are in use. You'll have to wait for a process to release one.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>

int main()
{
 unsigned int timeleft;

 printf( "Set the alarm and sleep\n" );
 alarm( 10 );
 sleep( 5 ); /* go to sleep for 5 seconds */

 /*
 * To get the time left before the SIGALRM is
 * to arrive, one must cancel the initial timer,
 * which returns the amount of time it had
 * remaining.
 */
 timeleft = alarm( 0 );
 printf( "Time left before cancel, and rearm: %d\n",
 timeleft );

 /*
 * Start a new timer that kicks us when timeleft
 * seconds have passed.
 */

 alarm( timeleft );

 /*
 * Wait until we receive the SIGALRM signal; any
 * signal kills us, though, since we don't have
 * a signal handler.
 */
 printf( "Hanging around, waiting to die\n" );
 pause();
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Requests from *alarm()*, *TimerAlarm()*, and *ualarm()* aren't "stacked;" only a single SIGALRM generator can be scheduled with these functions. If the SIGALRM signal hasn't been generated, the next call to *alarm()*, *TimerAlarm()*, or *ualarm()* reschedules it.

See also:

errno, *pause()*, *signal()*, *SignalAction()*, *sleep()*, *TimerAlarm()*,
timer_create(), *timer_delete()*, *timer_gettime()*, *timer_settime()*,
ualarm()

alloca()

© 2005, QNX Software Systems

Allocate automatic space from the stack

Synopsis:

```
#include <alloca.h>

void* alloca( size_t size );
```

Arguments:

size The number of bytes of memory to allocate.

Library:

libc

Description:

The *alloca()* function allocates space for an object of *size* bytes from the stack. The allocated space is automatically discarded when the current function exits.

Don't use this function in an expression that's an argument to a function.

Returns:

A pointer to the start of the allocated memory, or NULL if an error occurred (*errno* is set).

Examples:

```
#include <stdio.h>
#include <string.h>
#include <malloc.h>
#include <stdlib.h>

FILE *open_err_file( char *name )
{
 char *buffer;

 /* allocate temporary buffer for file name */
 buffer = (char *)alloca( strlen( name ) + 5 );
```

```
if( buffer ) {
 FILE *fp;

 sprintf( buffer, "%s.err", name );
 fp = fopen( buffer, "w" );

 return fp;
}

return (FILE *)NULL;
}

int main( void )
{
 FILE *fp;

 fp = open_err_file( "alloca_test" );
 if( fp == NULL ) {
 printf( "Unable to open error file\n" );
 } else {
 fprintf( fp, "Hello from the alloca test.\n" );
 fclose( fp );
 }

 return EXIT_SUCCESS;
}
```

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Don't use *alloca()* as an argument to a function.

See also:

calloc(), *malloc()*

Synopsis:

```
#include <sys/types.h>
#include <sys/dir.h>

struct direct {
 unsigned long d_fileno;
 unsigned short d_reclen;
 unsigned short d_namlen;
 char d_name[1];
};

int alphasort( struct direct **d1,
 struct direct **d2);
```

Arguments:

d1, d2 Pointers to the directory entries that you want to compare.

Library:

libc

Description:

The *alphasort()* function alphabetically compares two directory entries. You can use it as the *compar* argument to *scandir()*.

Returns:

- < 0 The *d1* entry precedes the *d2* entry alphabetically.
- 0 The entries are equivalent.
- > 0 The *d1* entry follows the *d2* entry alphabetically.

Classification:

Legacy Unix

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

closedir(), opendir(), readdir(), rewinddir(), scandir(), seekdir(), telldir()

Synopsis:

```
#include <stdlib.h>

unsigned int _ambblksize
```

Description:

The *_ambblksize* global variable holds the increment by which the “break” pointer for memory allocation is advanced when there’s no freed block large enough to satisfy a request to allocate a block of memory. You can change this at any time.

This variable represents the unit size that will be used to ask for memory from the system when a core allocation needs to be made. Core allocations are made from the system by using the *mmap()* call. In the current implementation of the allocator, requests for memory larger than 32 KB are automatically serviced by calling *mmap()* directly, while smaller allocations are serviced by a split-coalesce mechanism inside the allocator.

Setting this value affects all allocations that are smaller than 32 KB and require a core allocation. Memory that has become free will eventually return to the system when all memory associated with a specific core allocation has been released back to the allocator. Even when a block has been fully released to the allocator, it’s possible for the allocator, for efficiency purposes, to retain some blocks locally within the heap (without releasing memory to the system immediately). This is done to avoid thrashing behavior, when requests to allocate and free memory cause the the allocator to constantly request and release memory to and from the system.

Classification:

QNX Neutrino

See also:

malloc()

The Heap Analysis: Making Memory Errors a Thing of the Past
chapter of the Neutrino *Programmer's Guide*.

Synopsis:

```
int _argc
```

Description:

This global variable holds the number of arguments passed to *main()*.

This variable isn't defined in any header file. If you want to refer to it, you need to add your own **extern** statement.

Classification:

QNX Neutrino

See also:

_argv, _auxv, getopt(), main()

argv

© 2005, QNX Software Systems

A pointer to the vector of arguments passed to *main()*

Synopsis:

```
char ** _argv;
```

Description:

This global variable holds a pointer to a vector containing the actual arguments passed to *main()*.

This variable isn't defined in any header file. If you want to refer to it, you need to add your own **extern** statement.

Classification:

QNX Neutrino

See also:

_argc, _auxv, getopt(), main()

Synopsis:

```
#include <time.h>

char* asctime( const struct tm* timeptr );

char* asctime_r( const struct tm* timeptr,
 char* buf );
```

Arguments:

- timeptr* A pointer to a **tm** structure that contains the time that you want to convert to a string.
- buf* (*asctime_r()* only) A buffer in which *asctime_r()* can store the resulting string. This buffer must be large enough to hold at least 26 characters.

Library:

libc

Description:

The *asctime()* and *asctime_r()* functions convert the time information in the structure pointed to by *timeptr* into a string containing exactly 26 characters, in the form:

Tue May 7 10:40:27 2002\n\0

The *asctime()* function places the result string in a static buffer that's reused every time *asctime()* or *ctime()* is called. The result string for *asctime_r()* is contained in the buffer pointed to by *buf*.

All fields have a constant width. The newline character ('**\n**') and a NUL character ('**\0**') occupy the last two positions of the string.

Returns:

A pointer to the character string result, or NULL if an error occurred.

Classification:

asctime() is ANSI, POSIX 1003.1; *asctime_r()* is POSIX 1003.1 TSF

asctime()**Safety**

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

asctime_r()**Safety**

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The *asctime()* and *ctime()* functions place their results in a static buffer that's reused for each call to *asctime()* or *ctime()*.

See also:

clock(), *ctime()*, *difftime()*, *gmtime()*, *localtime()*, *localtime_r()*,
mktime(), *strftime()*, *time()*, **tm**, *tzset()*

Synopsis:

```
#include <math.h>

double asin( double x );
float asinf( float x );
```

Arguments:

x The sine for which you want to find the angle.

Library:

libm

Description:

These functions compute the value of the arcsine (specified in radians) of *x*.

Returns:

The arcsine, in the range $(-\pi/2, \pi/2)$.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <math.h>
#include <stdlib.h>

int main( void )
{
 printf( "%f\n", asin(.5) );

 return EXIT_SUCCESS;
}
```

produces the output:

0.523599

Classification:

ANSI, POSIX 1003.1

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

acos(), atan(), atan2(), errno

Synopsis:

```
#include <math.h>

double asinh( double x );

float asinhf( float x );
```

Arguments:

- x* The value for which you want to compute the inverse hyperbolic sine.

Library:

libm

Description:

These functions compute the inverse hyperbolic sine of *x*.

Returns:

The inverse hyperbolic sine (specified in radians) of *x*.

Examples:

```
#include <stdio.h>
#include <math.h>
#include <stdlib.h>

int main( void )
{
 printf( "%f\n", asinh( 0.5 ) );
 return EXIT_SUCCESS;
}
```

produces the output:

0.481212

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

acosh(), atanh(), sinh(), errno

Synopsis:

```
#include <assert.h>

void assert( int expression );
```

Arguments:

expression Zero if you want to terminate the program; a nonzero value if you don't.

Library:

libc

Description:

The *assert()* macro prints a diagnostic message on the *stderr* stream, and terminates the program, using *abort()*, if *expression* is false (0).

The diagnostic message includes the *expression*, the name of the source file (the value of *_FILE_*) and the line number of the failed assertion (the value of *_LINE_*).

No action is taken if *expression* is true (nonzero).

You typically use the *assert()* macro while developing a program, to identify program logic errors. You should choose the *expression* so that it's true when the program is functioning as intended.

After the program has been debugged, you can use the special “no debug” identifier, *NDEBUG*, to remove calls to *assert()* from the program when it's recompiled. If you use the **-D** option to **gcc** or a **#define** directive to define *NDEBUG* (with any value), the C preprocessor ignores all *assert()* calls in the program source.

To remove the calls to *assert()*, you must define NDEBUG in the code *before* including the `<assert.h>` header file (i.e. `#include <assert.h>`).

If you define NDEBUG, the preprocessor also ignores the expression you pass to *assert()*. For example, if your code includes:

```
assert((fd = open("filename", O_RDWR)) != -1);
```

and you define NDEBUG, the preprocessor ignores the entire call to *assert()*, including the call to *open()*.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>

void process_string( char *string )
{
 /* use assert to check argument */
 assert( string != NULL );
 assert( *string != '\0' );
 /* rest of code follows here */
}

int main( void )
{
 process_string( "hello" );
 process_string( "" );

 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

assert() is a macro.

See also:

abort(), stderr

asyncmsg_channel_create()

Create an asynchronous message channel

© 2005, QNX Software Systems

Synopsis:

```
#include <errno.h>
#include <stdlib.h>
#include <sys/neutrino.h>
#include <sys/asyncmsg.h>

int asyncmsg_channel_create(
 unsigned flags, mode_t mode, size_t buffer_size,
 unsigned max_num_buffer, const struct sigevent *ev

 int (*recvbuf_callback) (size_t bufsize, unsigned num_bufs,
 void *bufs[], int flags));
```

Arguments:

flags

Flags that specify the type and attributes of the channel:

- _NTO_CHF_COID_DISCONNECT
- _NTO_CHF_DISCONNECT
- _NTO_CHF_FIXED_PRIORITY
- _NTO_CHF_NET_MSG
- _NTO_CHF_REPLY_LEN
- _NTO_CHF_SENDER_LEN
- _NTO_CHF_THREAD_DEATH
- _NTO_CHF_UNBLOCK

mode

Access the permission of the channel. This is the same as the permission of a file.

buffer_size

The size of each buffer used to store messages.

max_num_buffer

The maximum number of buffers to be allocated. A size of 0 means there's no buffer.

ev The event to be sent for notification. When the *ev* argument is not NULL, a sigevent *ev* delivers a message when available, for a queue that was previously empty.

recvbuf_callback

A callback function used by the library to allocate the buffer for incoming messages, or free buffers, if the channel is destroyed. If the callback is NULL, the library will use *malloc()* and *free()* instead.

Library:

libasyncmsg

Description:

The *asyncmsg_channel_create()* function creates an asynchronous message channel.

Returns:

The channel ID of the newly created channel, or -1 if an error has occurred (*errno* is set).

Errors:

EAGAIN All kernel channel objects are in use.

EINVAL Attach to a synchronous message channel.

Classification:

QNX Neutrino

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*asyncmsg_channel_destroy(), asyncmsg_connect_attach(),
asyncmsg_connect_attr(), asyncmsg_connect_detach(),
asyncmsg_flush(), asyncmsg_free(), asyncmsg_get(),
asyncmsg_malloc(), asyncmsg_put(), asyncmsg_putv()*

ChannelCreate()

Asynchronous Messaging Technote

asyncmsg_channel_destroy()

Destroy an asynchronous message channel

Synopsis:

```
#include <stdlib.h>
#include <sys/neutrino.h>
#include <sys/asyncmsg.h>

int asyncmsg_channel_destroy(int chid)
```

Arguments:

chid The channel ID to be destroyed.

Library:

libasyncmsg

Description:

The *asyncmsg_channel_destroy()* function destroys the asynchronous message channel specified by *chid*.

Returns:

EOK for success; or -1 if an error occurred (*errno* is set).

Errors:

EINVAL The channel specified by *chid* doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	No
Thread	Yes

See also:

*asyncmsg_channel_create(), asyncmsg_connect_attach(),
asyncmsg_connect_attr(), asyncmsg_connect_detach(),
asyncmsg_flush(), asyncmsg_free(), asyncmsg_get(),
asyncmsg_malloc(), asyncmsg_put(), asyncmsg_putv()*

ChannelDestroy()

Asynchronous Messaging Technote

Synopsis:

```
#include <sys/neutrino.h>
#include <sys/asyncmsg.h>

int asyncmsg_connect_attach(
 (uint32_t) nd, pid_t pid, int chid,
 unsigned index, unsigned flags,
 const struct _asyncmsg_connection_attr *attr);
```

Arguments:

<i>nd</i>	The node descriptor.
<i>pid</i>	The process ID of the owner of the channel.
<i>chid</i>	The channel ID, returned by <i>asyncmsg_channel_create()</i> , of the channel to connect to the process.
<i>index</i>	The value of the connection ID.
<i>flags</i>	Flags that specify the type and attributes of the connection: _NTO_COF_NOSHARE User wants to use its own buffer; otherwise the user gets the buffer from the <i>asyncmsg_malloc()</i> call, fills it in and sends it by calling the <i>asyncmsg_put()</i> function. _NTO_COF_NONBLOCK Don't block waiting if all the send headers are in use.
<i>attr</i>	The connection attributes. If <i>call_back</i> is not NULL, this function will be called when an error occurs during send (after <i>asyncmsg_put()</i> returns) with an error number in <i>err</i> and the faulted buffer in <i>buff</i> . If the user uses its own buffer, this function will also be called when a buffer is empty, with <i>err</i> being EOK.

Library:

`libasyncmsg`

Description:

The `asyncmsg_connect_attach()` function establishes a connection between the calling process and a channel identified by the arguments `nd`, `pid` and `chid`. The system returns the first available connection ID starting at the value specified by the `index` argument.

Returns:

A connection ID on success; or -1 if an error occurred (`errno` is set).

Errors:

<code>EAGAIN</code>	All kernel channel objects are in use.
<code>ESRCH</code>	The node indicated by <code>nd</code> , the process indicated by <code>pid</code> or the channel indicated by <code>chid</code> does not exist.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

`asyncmsg_channel_create()`, `asyncmsg_channel_destroy()`,
`asyncmsg_connect_attr()`, `asyncmsg_connect_detach()`,

*asyncmsg_flush(), asyncmsg_free(), asyncmsg_get(),
asyncmsg_malloc(), asyncmsg_put(), asyncmsg_putv()*

ConnectAttach()

Asynchronous Messaging Technote

asyncmsg_connect_attr()

© 2005, QNX Software Systems

Return the original connection attributes

Synopsis:

```
#include <sys/neutrino.h>
#include <sys/asyncmsg.h>

int asyncmsg_connect_attr(
 int coid, struct _asyncmsg_connection_attr *old_attr,
 const struct _asyncmsg_connection_attr *new_attr);
```

Arguments:

- | | |
|-----------------|---|
| <i>coid</i> | The connection ID. |
| <i>old_attr</i> | The attributes for the original connection. |
| <i>new_attr</i> | The attributes for the new connection. |

Library:

libasyncmsg

Description:

The *asyncmsg_connect_attr()* function returns the original connection attributes in the buffer pointed to by *old_attr* if *old_attr* is not NULL and sets the connection attributes to the contents of the buffer pointed to by *new_attr* if *new_attr* is not NULL.

Returns:

EOK on success; or -1 if an error occurred (*errno* is set).

Errors:

- | | |
|---------------|--|
| EINVAL | The connection specified by <i>coid</i> doesn't exist. |
|---------------|--|

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*asyncmsg_channel_create(), asyncmsg_channel_destroy(),
asyncmsg_connect_attach(), asyncmsg_connect_detach(),
asyncmsg_flush(), asyncmsg_free(), asyncmsg_get(),
asyncmsg_malloc(), asyncmsg_put(), asyncmsg_putv()*

Asynchronous Messaging Technote

asyncmsg_connect_detach()

© 2005, QNX Software Systems

Break a connection between a process and a channel

Synopsis:

```
#include <sys/neutrino.h>
#include <sys/asyncmsg.h>

int asyncmsg_connect_detach(int coid)
```

Arguments:

coid The connection ID of the connection you want to break.

Library:

libasyncmsg

Description:

The *asyncmsg_connect_detach()* function breaks the connection specified by the connection ID *coid* argument. All the messages buffered on the sender side will be discarded. If the user wants to ensure that all the messages sent have been delivered, call *asyncmsg_flush()* before calling this function.

Returns:

EOK on success; or -1 if an error occurred (*errno* is set).

Errors:

EINVAL The connection specified by *coid* doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*asyncmsg_channel_create(), asyncmsg_channel_destroy(),
asyncmsg_connect_attach(), asyncmsg_connect_attr(),
asyncmsg_flush(), asyncmsg_free(), asyncmsg_get(),
asyncmsg_malloc(), asyncmsg_put(), asyncmsg_putv()
ConnectDetach()
Asynchronous Messaging Technote*

_asyncmsg_connection_attr

© 2005, QNX Software Systems

Defines the connection attributes used to receive an asynchronous message

Synopsis:

```
struct _asyncmsg_connection_attr {  
 int (*call_back)  
 (int err,  
 void* buff,  
 unsigned handle);  
 size_t buffer_size;  
 unsigned max_num_buffer;  
 unsigned trigger_num_msg;  
 struct itimer trigger_timer;  
};
```

Description:

The **_asyncmsg_connection_attr** structure describes connection attributes for use with asynchronous messaging.

The **_asyncmsg_connection_attr** structure includes these members:

<i>*call_back</i>	Callback function for notification.
<i>err</i>	The error status of the package.
<i>buff</i>	A pointer to the package buffer.
<i>handle</i>	A handle associated with the callback function.
<i>buffer_size</i>	The message buffer size.
<i>max_num_buffer</i>	The maximum number of buffers allowed for this connection.
<i>trigger_num_msg</i>	Uses the number of the pending message as triggering criteria.
<i>trigger_timer</i>	Uses the time passed since the last kernel call as triggering criteria.

Classification:

QNX Neutrino

See also:

asyncmsg_connect_attach(), asyncmsg_connect_attr()

Asynchronous Messaging Technote

asyncmsg_flush()

© 2005, QNX Software Systems

Flush the messages sent through the connection

Synopsis:

```
#include <sys/neutrino.h>
#include <sys/asyncmsg.h>

int asyncmsg_flush (int coid)
```

Arguments:

coid The connection ID of the connection you want to flush.

Library:

libasyncmsg

Description:

The *asyncmsg_flush()* function flushes the messages sent through the connection specified by the connection ID *coid* argument.

The function will not return until all the existing messages are delivered to the receive side.

Returns:

EOK on success; or -1 if an error occurred (*errno* is set).

Errors:

EBADF The connection specified by *coid* doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*asyncmsg_channel_create(), asyncmsg_channel_destroy(),
asyncmsg_connect_attach(), asyncmsg_connect_attr(),
asyncmsg_connect_detach(), asyncmsg_free(), asyncmsg_get(),
asyncmsg_malloc(), asyncmsg_put(), asyncmsg_putv()*

Asynchronous Messaging Technote

asyncmsg_free()

Free a message buffer

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/neutrino.h>
#include <sys/asyncmsg.h>

void asyncmsg_free(void *buf)
```

Library:

libasyncmsg

Description:

The *asyncmsg_free()* function frees a message buffer that comes from the *asyncmsg_get()* call.

Returns:

None

Errors:

None

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*asyncmg_channel_create(), asyncmg_channel_destroy(),
asyncmg_connect_attach(), asyncmg_connect_attr(),
asyncmg_connect_detach(), asyncmg_flush(), asyncmg_get(),
asyncmg_malloc(), asyncmg_put(), asyncmg_putv()*

Asynchronous Messaging Technote

asyncmsg_get()

© 2005, QNX Software Systems

Receive an asynchronous message

Synopsis:

```
#include <sys/neutrino.h>
#include <sys/asyncmsg.h>

struct asyncmsg_get_header* asyncmsg_get(int chid)
```

Arguments:

chid The channel ID.

Library:

libasyncmsg

Description:

The *asyncmsg_get()* function receives one to five asynchronous messages from the channel identified by the *chid* argument. In order to receive more messages, you must call this function in a loop until you get a NULL return and EAGAIN to signify that you've drained the queue of messages.

The above description is the current behavior that may change in future.

Returns:

A pointer to *asyncmsg_get_header()*, if the message was successfully received; or NULL if an error occurred (*errno* is set). The *asyncmsg_get_header()*, call provides the receive message header used to receive an asynchronous message.

Errors:

EBADF	The channel specified by <i>chid</i> doesn't exist.
EFAULT	A fault occurred when the kernel tried to access the buffers provided.
EMSGSIZE	The buffer provided isn't big enough to hold the received message.
EAGAIN	No message is available at this time.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*asyncmmsg_channel_create(), asyncmmsg_channel_destroy(),
asyncmmsg_connect_attach(), asyncmmsg_connect_attr(),
asyncmmsg_connect_detach(), asyncmmsg_flush(), asyncmmsg_free(),
asyncmmsg_malloc(), asyncmmsg_put(), asyncmmsg_putv()*

Asynchronous Messaging Technote

asyncmsg_malloc()

© 2005, QNX Software Systems

Allocate a message buffer for sending

Synopsis:

```
#include <sys/neutrino.h>
#include <sys/asyncmsg.h>

void *asyncmsg_malloc(size_t size)
```

Arguments:

size The size of the message.

Library:

libasyncmsg

Description:

The *asyncmsg_malloc()* function allocates a message buffer for sending.

Returns:

EOK on success; or -1 if an error occurred (*errno* is set).

Errors:

ENOMEM There's not enough memory.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	No
Thread	Yes

See also:

*asyncmsg_channel_create(), asyncmsg_channel_destroy(),
asyncmsg_connect_attach(), asyncmsg_connect_attr(),
asyncmsg_connect_detach(), asyncmsg_flush(), asyncmsg_free(),
asyncmsg_get(), asyncmsg_put(), asyncmsg_putv()*

Asynchronous Messaging Technote

asyncmsg_put(), asyncmsg_putv()

© 2005, QNX Software Systems

Send an asynchronous message to a connection

Synopsis:

```
#include <sys/neutrino.h>
#include <sys/asyncmsg.h>

int asyncmsg_put(int coid, const void *buff, size_t size,
 unsigned handler),

int asyncmsg_putv(int coid, const iov_t* iov, int parts,
 unsigned handler,

int (*call_back) (int err, void* buf, unsigned handler)
```

Arguments:

<i>coid</i>	The connection ID the message is sent to.
<i>buff</i>	A pointer to the buffer where the message comes from.
<i>size</i>	The size of the message.
<i>iov</i>	A pointer to an array of buffers where the message is taken from.
<i>parts</i>	The number of elements in the array.
<i>handler</i>	A user-defined handle that's passed back in the <i>call_back</i> function to allow for quick identification of the message's package.
<i>call_back</i>	The <i>call_back</i> function tells the application that one of the messages is processed. If NULL is returned the <i>call_back</i> in the <i>asyncmsg_connect_attach()</i> will be used.

Library:**libasyncmsg****Description:**

The *asyncmsg_put()* and *asyncmsg_putv()* functions take asynchronous messages from the buffer pointed to by *buff*, and sends them to the connections identified by the *coid* arguments. The messages could be associated with a user-defined *handle* which will be passed back in the *call_back* function (for error or buffer claim notification) to allow the user to quickly find out which package it is.

The *call_back* function tells the application that one of the messages is processed. If NULL is returned the *call_back* in the *asyncmsg_connect_attach()* will be used.

Returns:

EOK on success; or -1 if an error occurred (*errno* is set).

Errors:

EBADF	The connection specified by <i>coid</i> doesn't exist.
EFAULT	A fault occurred when the kernel tried to access the buffers provided.
EAGAIN	The send queue is full.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No

continued...

Safety	
Thread	Yes

See also:

*asyncmsg_channel_create(), asyncmsg_channel_destroy(),
asyncmsg_connect_attach(), asyncmsg_connect_attr(),
asyncmsg_connect_detach(), asyncmsg_flush(), asyncmsg_free(),
asyncmsg_get(), asyncmsg_malloc()*

Asynchronous Messaging Technote

Synopsis:

```
#include <math.h>

double atan( double x );

float atanf( float x );
```

Arguments:

x The tangent for which you want to find the angle.

Library:

libm

Description:

These functions compute the arctangent (specified in radians) of *x*.

Returns:

The arctangent, in the range $(-\pi/2, \pi/2)$.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <math.h>
#include <stdlib.h>

int main( void )
{
 printf( "%f\n", atan(.5) );
 return EXIT_SUCCESS;
}
```

produces the output:

0.463648

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

acos(), asin(), atan2()

Synopsis:

```
#include <math.h>

double atan2( double y,
 double x );

float atan2f( float y,
 float x );
```

Arguments:

x, y The value (*y/x*) for which you want to find the angle.

Library:

libm

Description:

These functions compute the value of the arctangent (specified in radians) of *y/x*, using the signs of both arguments to determine the quadrant of the return value. A domain error occurs if both arguments are zero.

Returns:

The arctangent of *y/x*, in the range $(-\pi, \pi)$.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <math.h>
#include <stdlib.h>
```

```
int main( void )
{
 printf( "%f\n", atan2( .5, 1. ) );
 return EXIT_SUCCESS;
}
```

produces the output:

0.463648

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

acos(), asin(), atan(), errno

Synopsis:

```
#include <math.h>

double atanh( double x );

float atanhf( float x );
```

Arguments:

- x* The value for which you want to compute the inverse hyperbolic tangent.

Library:

libm

Description:

These functions compute the inverse hyperbolic tangent (specified in radians) of *x*.

Returns:

The inverse hyperbolic tangent of *x*.

Examples:

```
#include <stdio.h>
#include <math.h>
#include <stdlib.h>

int main( void )
{
 printf( "%f\n", atanh( 0.5 ) );
 return EXIT_SUCCESS;
}
```

produces the output:

0.549306

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

acosh(), asinh(), errno, tanh()

Synopsis:

```
#include <stdlib.h>

int atexit( register void (*func)(void) );
```

Arguments:

func A pointer to the function you want to be called when the program terminates normally. This function has no arguments and doesn't return a value; its prototype should be:

```
void func( void );
```

Library:

libc

Description:

The *atexit()* function registers a function to be called when the program terminates normally. If you register more than one function with *atexit()*, they're executed in a “last-in, first-out” order. Normal termination occurs either by a call to *exit()* or a return from *main()*.

You can register a total of 32 functions with *atexit()*.

The functions registered with *atexit()* aren't called when the program terminates with a call to *_exit()*.

Returns:

0 for success, or nonzero if an error occurs.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

void func1( void )
{
 printf( "last.\n" );
}

void func2( void )
{
 printf( "this " );
}

void func3( void )
{
 printf( "Do " );
}

int main( void )
{
 atexit( func1 );
 atexit( func2 );
 atexit( func3 );

 printf( "Do this first.\n" );

 return EXIT_SUCCESS;
}
```

produces the output:

```
Do this first.
Do this last.
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	No
Thread	Yes

See also:

abort(), _exit(), exit()

atof()

© 2005, QNX Software Systems

Convert a string into a **double**

Synopsis:

```
#include <stdlib.h>

double atof( const char* ptr );
```

Arguments:

ptr A pointer to the string to parse.

Library:

libc

Description:

The *atof()* function converts the string pointed to by *ptr* to a **double**. Calling it is equivalent to calling *strtod()* like this:

```
strtod( ptr, (char**)NULL )
```

Returns:

The converted **double**, or **0.0** if an error occurs.

Errors:

If an error occurs, *errno* is set to ERANGE.

Examples:

```
#include <stdlib.h>
#include <stdio.h>

int main( void )
{
 double x;

 x = atof( "3.1415926" );
 printf( "x = %f\n", x );
 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:*errno, sscanf(), strtod()*

atoh()

© 2005, QNX Software Systems

Convert a string containing a hexadecimal number into an unsigned number

Synopsis:

```
#include <stdlib.h>

unsigned atoh( const char* ptr );
```

Arguments:

ptr A pointer to the string to parse.

Library:

libc

Description:

The *atoh()* function converts the string pointed to by *ptr* to **unsigned** representation, assuming the string contains a hexadecimal (base 16) number.

Returns:

The converted value.

Examples:

```
#include <stdlib.h>
#include <stdio.h>

int main( void )
{
 unsigned x;

 x = atoh( "F1A6" );
 printf( "number is %x\n", x );
 return EXIT_SUCCESS;
}
```

Classification:

QNX 4

Safety	
Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:*sscanf()*

atoi()

Convert a string into an integer

© 2005, QNX Software Systems

Synopsis:

```
#include <stdlib.h>

int atoi( const char* ptr );
```

Arguments:

ptr A pointer to the string to parse.

Library:

libc

Description:

The *atoi()* function converts the string pointed to by *ptr* to an **int**.

Returns:

The converted integer.

Examples:

```
#include <stdlib.h>
#include <stdio.h>

int main( void )
{
 int x;

 x = atoi( "-289" );
 printf( "x = %d\n", x );
 return EXIT_SUCCESS;
}
```

produces the output:

```
x = -289
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:*atol(), itoa(), ltoa(), sscanf(), strtol(), strtoul(), ultoa(), utoa()*

atol(), atoll()

© 2005, QNX Software Systems

Convert a string into a long integer

Synopsis:

```
#include <stdlib.h>

long atol( const char* ptr );
int64_t atoll( const char* ptr );
```

Arguments:

ptr A pointer to the string to parse.

Library:

libc

Description:

The *atol()* function converts the string pointed to by *ptr* to a **long** integer; *atoll()* converts the string pointed to by *nptr* to an **int64_t** (**long long**) integer.

Returns:

atol() A **long** integer.
atoll() An **int64_t** integer.

Examples:

```
#include <stdlib.h>
#include <stdio.h>

int main( void )
{
 long x;

 x = atol( "-289" );
 printf( "x = %d\n", x );
 return EXIT_SUCCESS;
}
```

produces the output:

x = -289

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

atoi(), itoa(), ltoa(), sscanf(), strtol(), strtoul(), ultoa(), utoa()

atomic_add()

© 2005, QNX Software Systems

Safely add to a variable

Synopsis:

```
#include <atomic.h>

void atomic_add( volatile unsigned * loc,
 unsigned incr );
```

Arguments:

loc A pointer to the value that you want to add to.

incr The number that you want to add.

Library:

libc

Description:

The *atomic_add()* function is a thread-safe way of doing an *(*loc) += incr* operation, even in a symmetric-multiprocessing system.

The *atomic_**() functions are guaranteed to complete without being preempted by another thread.

When modifying a variable shared between a thread and an interrupt, you *must* either disable interrupts or use the *atomic_**() functions.

The *atomic_**() functions are useful for modifying variables that are referenced by more than one thread (that aren't necessarily in the same process) without having to use a mutex.

Examples:

To safely increment a counter shared between multiple threads:

```
#include <atomic.h>
...
volatile unsigned count;
...
```

```
atomic_add( &count, 1 );
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*atomic_add_value(), atomic_clr(), atomic_clr_value(), atomic_set(),
atomic_set_value(), atomic_sub(), atomic_sub_value(),
atomic_toggle(), atomic_toggle_value()*

atomic_add_value()

© 2005, QNX Software Systems

Safely add to a variable, returning the previous value

Synopsis:

```
#include <atomic.h>

unsigned atomic_add_value( volatile unsigned * loc,
 unsigned incr );
```

Arguments:

loc A pointer to the value that you want to add to.

incr The number that you want to add.

Library:

libc

Description:

The *atomic_add_value()* function is a thread-safe way of doing an *(*loc) += incr* operation, even in a symmetric-multiprocessing system.

The *atomic_**() functions are guaranteed to complete without being preempted by another thread.

When modifying a variable shared between a thread and an interrupt, you *must* either disable interrupts or use the *atomic_**() functions.

The *atomic_**() functions are also useful for modifying variables that are referenced by more than one thread (that aren't necessarily in the same process) without having to use a mutex.

The *atomic_add_value()* function may be slower than *atomic_add()*.

Returns:

The previous value of *loc*'s contents.

Examples:

To safely increment a counter shared between multiple threads:

```
#include <atomic.h>
...
volatile unsigned count;
unsigned previous;
...
previous = atomic_add_value( &count, 1 );
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*atomic_add(), atomic_clr(), atomic_clr_value(), atomic_set(),
atomic_set_value(), atomic_sub(), atomic_sub_value(),
atomic_toggle(), atomic_toggle_value()*

atomic_clr()

Safely clear a variable

© 2005, QNX Software Systems

Synopsis:

```
#include <atomic.h>

void atomic_clr( volatile unsigned * loc,
 unsigned bits );
```

Arguments:

- loc* A pointer to the value that you want to clear bits in.
bits The bits that you want to clear.

Library:

libc

Description:

The *atomic_clr()* function is a thread-safe way of doing an
(**loc*) **&= ~bits** operation.

The *atomic_**() functions are guaranteed to complete without being
preempted by another thread, even in a symmetric-multiprocessing
system.

When modifying a variable shared between a thread and an interrupt,
you *must* either disable interrupts or use the *atomic_**() functions.

The *atomic_**() functions are also useful for modifying variables that
are referenced by more than one thread (that aren't necessarily in the
same process) without having to use a mutex.

Examples:

To safely clear the **0x10101010** bits in a flag:

```
#include <atomic.h>
...
volatile unsigned flags;
...
```

```
atomic_clr( &flags, 0x10101010 );
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*atomic_add(), atomic_add_value(), atomic_set(), atomic_set_value(),
atomic_sub(), atomic_sub_value(), atomic_toggle(),
atomic_toggle_value()*

atomic_clr_value()

© 2005, QNX Software Systems

Safely clear a variable, returning the previous value

Synopsis:

```
#include <atomic.h>

unsigned atomic_clr_value( volatile unsigned * loc,
 unsigned bits );
```

Arguments:

loc A pointer to the value that you want to clear bits in.

bits The bits that you want to clear.

Library:

libc

Description:

The *atomic_clr_value()* function is a thread-safe way of doing an *(*loc) &= ~bits* operation.

The *atomic_**() functions are guaranteed to complete without being preempted by another thread, even in a symmetric-multiprocessing system.

When modifying a variable shared between a thread and an interrupt, you *must* either disable interrupts or use the *atomic_**() functions.

The *atomic_**() functions are also useful for modifying variables that are referenced by more than one thread (that aren't necessarily in the same process) without having to use a mutex.

The *atomic_clr_value()* function may be slower than *atomic_clr()*.

Returns:

The previous value of *loc*'s contents.

Examples:

To safely clear the `0x10101010` bits in a flag:

```
#include <atomic.h>
...
volatile unsigned flags;
unsigned previous;
...
previous = atomic_clr_value( &flags, 0x10101010 );
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*atomic_add(), atomic_add_value(), atomic_clr(), atomic_set(),
atomic_set_value(), atomic_sub(), atomic_sub_value(),
atomic_toggle(), atomic_toggle_value()*

atomic_set()

© 2005, QNX Software Systems

Safely set bits in a variable

Synopsis:

```
#include <atomic.h>

void atomic_set( volatile unsigned * loc,
 unsigned bits );
```

Arguments:

- loc* A pointer to the location whose bits you want to toggle.
bits The bits that you want to set.

Library:

libc

Description:

The *atomic_set()* function is a thread-safe way of doing an
(**loc*) |= **bits** operation.

The *atomic_**() functions are guaranteed to complete without being preempted by another thread, even in a symmetric-multiprocessing system.

When modifying a variable shared between a thread and an interrupt, you *must* either disable interrupts or use the *atomic_**() functions.

The *atomic_**() functions are also useful for modifying variables that are referenced by more than one thread (that aren't necessarily in the same process) without having to use a mutex.

Examples:

To safely set the 1 bit in a flag:

```
#include <atomic.h>
...
volatile unsigned flags;
...
```

```
atomic_set( &flags, 0x01 );
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*atomic_add(), atomic_add_value(), atomic_clr(), atomic_clr_value(),
atomic_sub(), atomic_sub_value(), atomic_toggle(),
atomic_toggle_value()*

atomic_set_value()

© 2005, QNX Software Systems

Safely set bits in a variable, returning the previous value

Synopsis:

```
#include <atomic.h>

unsigned atomic_set_value( volatile unsigned * loc,
 unsigned bits );
```

Arguments:

- loc* A pointer to the location whose bits you want to toggle.
bits The bits that you want to set.

Library:

libc

Description:

The *atomic_set_value()* function is a thread-safe way of doing an *(*loc) |= bits* operation.

The *atomic_**() functions are guaranteed to complete without being preempted by another thread, even in a symmetric-multiprocessing system.

When modifying a variable shared between a thread and an interrupt, you *must* either disable interrupts or use the *atomic_**() functions.

The *atomic_**() functions are also useful for modifying variables that are referenced by more than one thread (that aren't necessarily in the same process) without having to use a mutex.

The *atomic_set_value()* function may be slower than *atomic_set()*.

Returns:

The previous value of *loc*'s contents.

Examples:

To safely set the 1 bit in a flag:

```
#include <atomic.h>
...
volatile unsigned flags;
unsigned previous;
...
previous = atomic_set_value( &flags, 0x01 );
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*atomic_add(), atomic_add_value(), atomic_clr(), atomic_clr_value(),
atomic_set(), atomic_sub(), atomic_sub_value(), atomic_toggle(),
atomic_toggle_value()*

atomic_sub()

© 2005, QNX Software Systems

Safely subtract from a variable

Synopsis:

```
#include <atomic.h>

void atomic_sub( volatile unsigned * loc,
 unsigned decr );
```

Arguments:

- loc* A pointer to the value that you want to subtract from.
decr The number that you want to subtract.

Library:

libc

Description:

The *atomic_sub()* function is a thread-safe way of doing a *(*loc) -= decr* operation, even in a symmetric-multiprocessing system.

The *atomic_**() functions are guaranteed to complete without being preempted by another thread.

When modifying a variable shared between a thread and an interrupt, you *must* either disable interrupts or use the *atomic_**() functions.

The *atomic_**() functions are also useful for modifying variables that are referenced by more than one thread (that aren't necessarily in the same process) without having to use a mutex.

Examples:

Safely subtract 1 from a counter:

```
#include <atomic.h>
...
volatile unsigned count;
...
```

```
atomic_sub( &count, 1 );
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*atomic_add(), atomic_add_value(), atomic_clr(), atomic_clr_value(),
atomic_set(), atomic_set_value(), atomic_sub_value(), atomic_toggle(),
atomic_toggle_value()*

atomic_sub_value()

© 2005, QNX Software Systems

Safely subtract from a variable, returning the previous value

Synopsis:

```
#include <atomic.h>

unsigned atomic_sub_value( volatile unsigned * loc,
 unsigned decr );
```

Arguments:

loc A pointer to the value that you want to subtract from.

decr The number that you want to subtract.

Library:

libc

Description:

The *atomic_sub_value()* function is a thread-safe way of doing a `(*loc) -= decr` operation, even in a symmetric-multiprocessing system.

The *atomic_**() functions are guaranteed to complete without being preempted by another thread.

When modifying a variable shared between a thread and an interrupt, you *must* either disable interrupts or use the *atomic_**() functions.

The *atomic_**() functions are also useful for modifying variables that are referenced by more than one thread (that aren't necessarily in the same process) without having to use a mutex.

The *atomic_sub_value()* function may be slower than *atomic_sub()*.

Returns:

The previous value of *loc*'s contents.

Examples:

Safely subtract 1 from a counter:

```
#include <atomic.h>
...
volatile unsigned count;
unsigned previous;
...
previous = atomic_sub_value( &count, 1 );
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*atomic_add(), atomic_add_value(), atomic_clr(), atomic_clr_value(),
atomic_set(), atomic_set_value(), atomic_sub(), atomic_toggle(),
atomic_toggle_value()*

atomic_toggle()

Safely toggle a variable

© 2005, QNX Software Systems

Synopsis:

```
#include <atomic.h>

void atomic_toggle( volatile unsigned * loc,
 unsigned bits );
```

Arguments:

- loc* A pointer to the location whose bits you want to toggle.
bits The bits that you want to change.

Library:

libc

Description:

The *atomic_toggle()* function is a thread-safe way of doing an *(*loc) ^= bits* operation.

The *atomic_**() functions are guaranteed to complete without being preempted by another thread, even in a symmetric-multiprocessing system.

When modifying a variable shared between a thread and an interrupt, you *must* either disable interrupts or use the *atomic_**() functions.

The *atomic_**() functions are also useful for modifying variables that are referenced by more than one thread (that aren't necessarily in the same process) without having to use a mutex.

Examples:

To safely toggle the **0xdeadbeef** bits in a flag:

```
#include <atomic.h>
...
volatile unsigned flags;
...
```

```
atomic_toggle( &flags, 0xdeadbeef );
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*atomic_add(), atomic_add_value(), atomic_clr(), atomic_clr_value(),
atomic_set(), atomic_set_value(), atomic_sub(), atomic_sub_value(),
atomic_toggle_value()*

atomic_toggle_value()

© 2005, QNX Software Systems

Safely toggle a variable, returning the previous value

Synopsis:

```
#include <atomic.h>

unsigned atomic_toggle_value(
 volatile unsigned * loc,
 unsigned bits );
```

Arguments:

- loc* A pointer to the location whose bits you want to toggle.
bits The bits that you want to change.

Library:

libc

Description:

The *atomic_toggle_value()* function is a thread-safe way of doing an *(*loc) ^= bits* operation.

The *atomic_**() functions are guaranteed to complete without being preempted by another thread, even in a symmetric-multiprocessing system.

When modifying a variable shared between a thread and an interrupt, you *must* either disable interrupts or use the *atomic_**() functions.

The *atomic_**() functions are also useful for modifying variables that are referenced by more than one thread (that aren't necessarily in the same process) without having to use a mutex.

The *atomic_toggle_value()* function may be slower than *atomic_toggle()*.

Returns:

The previous value of *loc*'s contents.

Examples:

To safely toggle the **0xdeadbeef** bits in a flag:

```
#include <atomic.h>
...
volatile unsigned flags;
unsigned previous;
...
previous = atomic_toggle_value( &flags, 0xdeadbeef );
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

atomic_add(), *atomic_add_value()*, *atomic_clr()*, *atomic_clr_value()*,
atomic_set(), *atomic_set_value()*, *atomic_sub()*, *atomic_sub_value()*,
atomic_toggle()

A pointer to a vector of auxiliary arguments to main()

Synopsis:

```
auxv_t * _auxv;
```

Description:

This global variable holds a pointer to a vector of auxiliary arguments to *main()*. For more information, see **<sys/auxv.h>**.

This variable isn't defined in any header file. If you want to refer to it, you need to add your own **extern** statement.

Classification:

QNX Neutrino

See also:

argc, argv, getopt(), main()

Synopsis:

```
#include <libgen.h>  
  
char* basename( char* path );
```

Arguments:

path The string to parse.

Library:

libc

Description:

The *basename()* function takes the pathname pointed to by *path* and returns a pointer to the final component of the pathname, deleting any trailing “/” characters.

The *basename()* function returns:

A pointer to the string “/”

If the string consists entirely of the “/” character

A pointer to the string “.”

If *path* is a NULL pointer, or points to an empty string

The *basename()* function modifies the string pointed to by *path*, and returns a pointer to static storage.

Returns:

A pointer to the final component of *path*.

Examples:

```
#include <stdio.h>
#include <libgen.h>
#include <stdlib.h>

int main( int argc, char** argv )
{
 int x;

 for( x = 1; x < argc; x++ ) {
 printf( "%s\n", basename( argv[x] ) );
 }

 return EXIT_SUCCESS;
}
```

The table below shows the output of the program, given the input:

Input	Output
“/usr/lib”	“lib”
“/usr/”	“usr”
“/”	“/”

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

dirname()

bcmp()

© 2005, QNX Software Systems

Compare a given number of characters in two strings

Synopsis:

```
#include <strings.h>

int bcmp( const void *s1,
 const void *s2,
 size_t n );
```

Arguments:

- s1, s2* The strings you want to compare.
- n* The number of bytes to compare.

Library:

libc

Description:

The *bcmp()* function compares the byte string pointed to by *s1* to the string pointed to by *s2*. The number of bytes to compare is specified by *n*. NUL characters may be included in the comparison.

This function is similar to the ANSI *memcmp()* function, but tests only for equality. New code should use the ANSI function.

Returns:

- 0 The byte strings are identical.
- 1 The byte strings aren't identical.

Examples:

```
#include <stdlib.h>
#include <stdio.h>
#include <string.h>

int main( void )
{
```

```
if( bcmp( "Hello there", "Hello world", 6 ) ) {  
 printf( "Not equal\n" );  
} else {  
 printf( "Equal\n" );  
}  
return EXIT_SUCCESS;  
}
```

produces the output:

Equal

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

bcopy(), bzero(), memcmp(), strcmp()

bcopy()

© 2005, QNX Software Systems

Copy a number of characters in one string to another

Synopsis:

```
#include <strings.h>

void bcopy( const void *src,
 void *dst,
 size_t n );
```

Arguments:

- src* The string you want to copy.
- dst* An existing array into which you want to copy the string.
- n* The number of bytes to copy.

Library:

libc

Description:

The *bcopy()* function copies the byte string pointed to by *src* (including any NUL characters) into the array pointed to by *dst*. The number of bytes to copy is specified by *n*. Copying of overlapping objects is guaranteed to work properly.

This function is similar to the ANSI *memmove()* function, but the order of arguments is different. New code should use the ANSI function.

Examples:

```
#include <stdlib.h>
#include <stdio.h>
#include <string.h>

int main( void )
{
 auto char buffer[80];
```

```
bcopy( "Hello ", buffer, 6 );
bcopy( "world", &buffer[6], 6 );
printf( "%s\n", buffer );
return EXIT_SUCCESS;
}
```

produces the output:

```
Hello world
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

bcmp(), bzero(), memmove(), strcpy()

bind()

© 2005, QNX Software Systems

Bind a name to a socket

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>

int bind( int s,
 const struct sockaddr * name,
 socklen_t namelen );
```

Arguments:

- | | |
|----------------|---|
| <i>s</i> | The file descriptor to be bound. |
| <i>name</i> | A pointer to the sockaddr structure that holds the address to be bound to the socket. The socket length and format depend upon its address family. |
| <i>namelen</i> | The length of the sockaddr structure pointed to by <i>name</i> . |

Library:

libsocket

Description:

When a socket is created with *socket()*, it exists in a namespace (address family) but has no name assigned to it. The *bind()* function assigns a name to that unnamed socket.

The *bind()* function assigns a local address. Use *connect()* to assign a remote address.

The rules used for binding names vary between communication domains.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EACCES	The requested address is protected, and the current user has inadequate permission to access it.
EADDRINUSE	The specified address is already in use.
EADDRNOTAVAIL	The specified address isn't available from the local machine.
EBADF	Invalid descriptor <i>s</i> .
EFAULT	The <i>name</i> parameter isn't in a valid part of the user address space.
EINVAL	The socket is already bound to an address.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

ICMP, IP, TCP, and UDP protocols

connect(), getsockname(), listen(), socket()

Synopsis:

```
#include <sys/types.h>
#include <netinet/in.h>

int bindresvport( int sd,
 struct sockaddr_in * sin );
```

Arguments:

sd The socket descriptor to bind to the port.

sin A pointer to a **sockaddr_in** structure that specifies the privileged IP port.

Library:

libsocket

Description:

The *bindresvport()* function binds a socket descriptor to a privileged IP port (i.e. a port number in the range 0-1023).

Only **root** can bind to a privileged port; this call fails for any other user.

Returns:

0 Success.

-1 An error occurred (*errno* is set).

Errors:

EACCES You must be **root** to call *bindresvport()*.

EADDRINUSE

The specified address is already in use.

EADDRNOTAVAIL

The specified address isn't available from the local machine.

EBADF Invalid descriptor *sd*.

EFAULT The *sin* parameter isn't a valid pointer to a **sockaddr_in** structure.

EINVAL The socket is already bound to a port.

EPFNOSUPPORT

The protocol family isn't supported.

Classification:

Unix

Safety

Cancellation point No

Interrupt handler No

Signal handler No

Thread No

See also:

connect(), *getsockname()*, *listen()*, *socket()*

Change the amount of space allocated for the calling process's data segment

Synopsis:

```
#include <unistd.h>  
  
int brk( void* endds );
```

Arguments:

endds A pointer to the new end of the data segment.

Library:

libc

Description:

The *brk()* function is used to change dynamically the amount of space allocated for the calling process's data segment (see the *exec** functions).

The change is made by resetting the process's break value and allocating the appropriate amount of space. The break value is the address of the first location beyond the end of the data segment. The amount of allocated space increases as the break value increases.

Newly allocated space is set to zero. If, however, the same memory space is reallocated to the same process, its contents are undefined.

When a program begins execution using *execve()*, the break is set at the highest location defined by the program and data storage areas.

You can call *getrlimit()* to determine the maximum permissible size of the data segment; it isn't possible to set the break beyond the *rlim_max* value returned from *getrlimit()*, i.e:

```
end + rlim.rlim_max
```

Returns:

- 0 Success.
-1 An error occurred (*errno* is set).

Errors:

ENOMEM	This could mean:
	<ul style="list-style-type: none">• The data segment size limit, as set by <i>setrlimit()</i>, would be exceeded.• The maximum possible size of a data segment (compiled into the system) would be exceeded.• Insufficient space exists in the swap area to support the expansion.• Out of address space; the new break value would extend into an area of the address space defined by some previously established mapping (see <i>mmap()</i>).
EAGAIN	The total amount of system memory available for private pages is temporarily insufficient. This may occur even though the space requested was less than the maximum data segment size.

Classification:

Legacy Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

The behavior of *brk()* is unspecified if an application also uses any other memory functions (such as *malloc()*, *mmap()*, *free()*). The *brk()* function has been used in specialized cases where no other memory allocation function provided the same capability. Use *mmap()* instead because it can be used portably with all other memory allocation functions and with any function that uses other allocation functions.

The value of the argument to *brk()* is rounded up for alignment with eight-byte boundaries.

Setting the break may fail due to a temporary lack of swap space. It isn't possible to distinguish this from a failure caused by exceeding the maximum size of the data segment without consulting *getrlimit()*.

See also:

_btext, *_edata*, *_end*, *_etext*, *execl()*, *execle()*, *execlp()*, *execlpe()*,
execv(), *execve()*, *execvp()*, *execvpe()*, *free()*, *getrlimit()*, *malloc()*,
mmap(), *sbrk()*

bsearch()

© 2005, QNX Software Systems

Perform a binary search on a sorted array

Synopsis:

```
#include <stdlib.h>

void *bsearch( const void *key,
 const void *base,
 size_t num,
 size_t width,
 int (*compar)( const void *pkey,
 const void *pbase) );
```

Arguments:

<i>key</i>	The object to search for.
<i>base</i>	A pointer to the first element in the array.
<i>num</i>	The number of elements in the array.
<i>width</i>	The size of an element, in bytes.
<i>compare</i>	A pointer to a user-supplied function that <i>lfind()</i> calls to compare an array element with the <i>key</i> .

The arguments to the comparison function are:

- *pkey* — the same pointer as *key*
- *pbase* — a pointer to an element in the array.

The comparison function must return an integer less than, equal to, or greater than zero if the *key* object is less than, equal to, or greater than the element in the array.

Library:

libc

Description:

The *bsearch()* function performs a binary search on the sorted array of *num* elements pointed to by *base*, for an item that matches the object pointed to by *key*.

Returns:

A pointer to a matching member of the array, or NULL if a matching object couldn't be found.

If there are multiple values in the array that match the *key*, the return value could be any of these duplicate values.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

static const char *keywords[] = {
 "auto",
 "break",
 "case",
 "char",
/* ... */
 "while"
};

#define NUM_KW sizeof(keywords) / sizeof(char *)

int kw_compare( const void *p1, const void *p2 )
{
 const char *p1c = (const char *) p1;
 const char **p2c = (const char **) p2;

 return( strcmp( p1c, *p2c ) );
}

int keyword_lookup( const char *name )
{
 const char **key;

 key = (char const **) bsearch( name, keywords,
 NUM_KW, sizeof( char * ), kw_compare );
 if( key == NULL ) return( -1 );
}
```

```
 return key - keywords;
 }

int main( void )
{
 printf( "%d\n", keyword_lookup( "case" ) );
 printf( "%d\n", keyword_lookup( "trigger" ) );
 printf( "%d\n", keyword_lookup( "auto" ) );

 return EXIT_SUCCESS;
}
```

This program produces the following output:

```
2
-1
0
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

lfind(), *lsearch()*, *qsort()*

Synopsis:

N/A

Description:

This linker symbol defines the beginning of the text segment. This variable isn't defined in any header file.

Classification:

QNX Neutrino

See also:

brk(), _edata, _end, _etext, sbrk()

btowc()

© 2005, QNX Software Systems

Convert a single-byte character to a wide character

Synopsis:

```
#include <wchar.h>

wint_t btowc( int c );
```

Arguments:

c The single-byte character that you want to convert.

Library:

`libc`

Description:

The *btowc()* function converts the given character (if it's a valid one-byte character in the initial shift state) into a wide character.

This function is the single-byte version of *mbtowc()*.

Returns:

The wide-character representation of the character, or WEOF if *c* has the value EOF or (*unsigned char*) *c* isn't a valid one-byte character in the initial conversion state.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

“Character manipulation functions” and “Wide-character functions” in the summary of functions chapter.

bzero()

© 2005, QNX Software Systems

Set the first part of an object to null bytes

Synopsis:

```
#include <strings.h>

void bzero( void *dst,
 size_t n );
```

Arguments:

- dst* An existing object that you want to fill with zeroes.
n The number of bytes to fill.

Library:

libc

Description:

The *bzero()* function fills the first *n* bytes of the object pointed to by *dst* with zero (NUL) bytes.

This function is similar to the ANSI *memset()* function. New code should use the ANSI function.

Examples:

```
#include <stdlib.h>
#include <string.h>

int main( void )
{
 char buffer[80];

 bzero( buffer, 80 );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:*bcmp(), bcopy(), memset(), strset()*

cabs(), cabsf()

© 2005, QNX Software Systems

Compute the absolute value of a complex number

Synopsis:

```
#include <math.h>

struct __cabsargs {
 double x; /* real part */
 double y; /* imaginary part */
};

double cabs( struct __cabsargs value );

struct __cabsfargs {
 float x; /* real part */
 float y; /* imaginary part */
};

float cabsf( struct __cabsfargs value );
```

Arguments:

value The complex value that you want to get the absolute value of.

Library:

`libm`

Description:

These functions compute the absolute value of the complex number specified by *value*, using a calculation equivalent to:

```
sqrt( ( value.x * value.x ) + ( value.y * value.y ) );
```

Returns:

The absolute value of *value*.

Examples:

```
#include <stdio.h>
#include <math.h>
#include <stdlib.h>

struct __cabsargs c = { -3.0, 4.0 };

int main( void )
{
 printf( "%f\n", cabs( c ) );

 return EXIT_SUCCESS;
}
```

produces the output:

5.000000

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

abs(), fabs(), labs()

cache_fini()

© 2005, QNX Software Systems

Free cache-coherency resources when the driver is unloaded

Synopsis:

```
int cache_fini(struct cache_ctrl *cinfo);
```

Arguments:

cinfo A pointer to the structure that was originally passed to *cache_init()*. See the *cache_init()* function.

Library:

libcache

Description:

Call the *cache_fini()* function to free up any resources that were allocated by the *cache_init()* function. The *cinfo* is a pointer to the structure that was originally passed to *cache_init()*.

Returns:

0

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

CACHE_FLUSH(), *cache_init()*, *CACHE_INVAL()*

CACHE_FLUSH()

© 2005, QNX Software Systems

Flush cache lines associated with a data buffer

Synopsis:

```
#include <sys/cache.h>

CACHE_FLUSH(struct cache_ctrl *cinfo,
 void *vaddr,
 uint64_t paddr,
 size_t len);
```

Arguments:

- | | |
|--------------|---|
| <i>cinfo</i> | A pointer to the structure that was initially passed to <i>cache_init()</i> . |
| <i>vaddr</i> | The virtual address of the buffer; this is a pointer to the data in the driver's virtual address space. |
| <i>paddr</i> | The physical address of the buffer: this is typically in the same address space that the external device will use to reference the data. The physical address is obtained by calling <i>mem_offset64()</i> . Since this function is fairly costly, drivers typically allocate a pool of data buffers at initialization (e.g. by calling <i>mmap()</i> with the MAP_PHYS and MAP_ANON flags), and predetermine the physical addresses of the data. |
| <i>len</i> | The number of bytes in the buffer, for which cached data should be flushed to memory. |

Library:

libcache

Description:

This macro is used to flush any cache lines associated with a data buffer out to memory. This routine ensures that any modifications that have been made to the data by the CPU will be reflected by the contents of memory, and thus an external device reading the data

won't retrieve stale data. For more information about cache coherency, see *cache_init()*.

Environment Variables

The following environment variables, if they exist, affect the behavior of this cache coherency function:

CACHE_NOP Instructs the library that the *CACHE_FLUSH()* and *CACHE_INVAL()* macros should have no effect.

CACHE_MSYNC

Instructs the library that the *CACHE_FLUSH()* and *CACHE_INVAL()* macros should use the *msync()* C library call to perform cache synchronization.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

CACHE_FLUSH() is implemented as a macro.

See also:

cache_fini(), *cache_init()*, *CACHE_INVAL()*

cache_init()

© 2005, QNX Software Systems

Register with the cache-coherency library

Synopsis:

```
#include <sys/cache.h>

int cache_init(int flags,
 struct cache_ctrl *cinfo,
 const char *dllname);
```

Arguments:

<i>flags</i>	Zero or flags that control the behavior of the cache-coherency library. The only flag currently defined is: <ul style="list-style-type: none">• CACHE_INIT_FLAG_IGNORE_SCAN — Specify that memory accesses to and from the device aren't snooped, whether or not the data caches in the system are reported as snooping or not. This might be required for devices in the system that bypass the bus-snooping mechanism, or as a workaround for hardware bugs.
<i>cinfo</i>	A pointer to a structure that contains state information. The library uses this structure to store various information that uses when performing synchronization operations. The driver should allocate and initialize this structure. All of the members of the structure should be initialized with zeros, with the exception of the <i>fd</i> field. For more information regarding the members of this structure, see the description section.
<i>dllname</i>	The path of a DLL to load that provides cache-synchronization routines or NULL to use the default routines.

Library:**libcache****Description:**

The *cache_init()* function initializes the cache coherency library (**libcache**). Your driver must call *cache_init()* before using the library.

Members of the structure*cache_line_size*

When this function returns, this field will specify the size, in bytes, of a cache line's worth of data. If the system implements a bus-snooping protocol, this field may contain zero.

cache_flush_rate

Provides a runtime indication to the driver, of the cost of flushing the cache:

CACHE_OP_RATE_SNOOP

Due to a bus-snooping mechanism, a cache flush operation has negligible cost.

CACHE_OP_RATE_INLINE

Cache flush operations are implemented with CPU-specific inline routines, and are inexpensive.

CACHE_OP_RATE_CALLOUT

Cache flush operations are implemented by calling an external function, which incurs a small CPU overhead.

CACHE_OP_RATE_MSYNC

Cache flush operations are implemented by calling the *msync()*. Since this function is implemented with a system call, the operation will be very expensive. It is very unlikely that the library will end up calling *msync()*, but in the event that it does, the driver could potentially achieve better performance by mapping data buffers as

noncacheable, so that it can avoid having to perform cache synchronization operations.

cache_invalidate_rate

Provides a runtime indication to the driver of the cost of invalidating the cache. The defined values for this field are similar to those defined for the *cache_flush_rate* field.

fd The driver should set this field to NOFD.

Other fields in the structure should not be referenced or modified.

Cache coherency

Device drivers for hardware that performs Direct Memory Accesses (DMA) use this cache coherency library. These devices are either bus-mastering devices that can directly read or modify memory, or devices that use a DMA controller to transfer data between the device and memory. The key factor is that memory may be accessed by an agent other than the CPU(s).

On some systems, cache coherency is performed by a bus-snooping protocol that is implemented in hardware. In such systems, the CPU(s) snoop all transactions on the memory bus and automatically keep their caches in sync with the memory.

For example, if an external agent modifies data at a given memory location, the CPU will observe the memory write cycle, and if it has a cached copy of the data at that memory location, it will invalidate the corresponding cache entry. The next time the CPU tries to examine the memory location, it will fetch the modified data from memory, instead of retrieving stale data from the cache.

Similarly, special action is taken if an external agent attempts to read a memory location, and a CPU has modified the memory location, but the modified copy of the data is in its cache, and hasn't yet been written to memory. In this case, the read cycle is suspended while the CPU copies the updated version of the data out to memory. Once memory has been updated with the modified version, the read cycle can continue, and the external agent gets the updated copy of the data.

On other systems, where there is no such snooping protocol implemented in hardware, cache coherency between the CPU and external devices must be maintained by driver software. These are typically single-CPU systems, since on SMP systems, bus-snooping is the usual mechanism of keeping the CPUs in sync with each other. To work on these systems, special action needs to be taken by driver software, to ensure data coherency between the CPU and external devices.

A driver ensures data coherency for systems that don't have a bus-snooping protocol in different ways. The first one is the "big hammer" approach that simply disables caching for any memory location that can be accessed by both the CPU and the external device. This approach, however, has a severe performance penalty; for some network devices on certain systems, the throughput reduces to roughly half of the original value.

You can solve the above throughput problem by using cacheable data buffers, but perform synchronization operations on the data buffers at strategic points in the driver. For example, in the case of packet transmission for a network device, the driver must ensure that any data pertaining to the packet had been flushed out to memory, before allowing the DMA agent to begin copying the data. In the case of packet reception, the driver should invalidate any cached data pertaining to the packet buffer, before letting the DMA agent transfer data into the receive buffer. This eliminates the possibility that the CPU could write a cached portion of the data out to the memory buffer, after the network device had updated the buffer with new packet data.

The driver can perform cache flushing and invalidation operations in one of two ways. It can issue special CPU-dependent instructions that operate on the cache, or it can use the cache-coherency library (**libcach**e). The latter approach is preferable, since it makes your driver portable. The library performs the correct thing based on the type of CPU it's running on. For maximum portability, the library must be used whether the system has a bus-snooping protocol or not. If the system implements a bus-snooping protocol, the library

determines this, and ensures that there are no unnecessary synchronization operations being performed.

Returns:

- 0 Success.
- 1 Failure and *errno* is set. If this function fails, it isn't safe for devices to DMA to or from cacheable buffers. Additionally, calling other functions with the **cache_ctrl** structure that was provided will have unpredictable results.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The cache-invalidation operation could have certain negative side effects, which the driver must take measures to avoid. If a data buffer partially shares a cache line with some other piece of data (including another data buffer), data corruption could occur. Since the invalidation is performed with cache-line granularity, invalidating data at the start or end of the buffer could potentially invalidate important data, such as program variables, which means that changes made to the data by the CPU could be inadvertently lost.

You can avoid this by padding the data buffers. The driver should pad the start of the buffer, so that it starts on the next cache line boundary.

It should also pad the buffer out to the end of the last cache line of the buffer. To do this, the driver can use the *cache_line_size* field of the **cache_ctrl** structure. Note that this value could be zero (e.g. if there is a cache-coherency protocol implemented in hardware), in which case the driver doesn't need to do any padding.

See also:

cache_fini(), *CACHE_FLUSH()*, *CACHE_INVAL()*

CACHE_INVAL()

© 2005, QNX Software Systems

Invalidate cache lines associated with a data buffer

Synopsis:

```
#include <sys/cache.h>

CACHE_INVAL(struct cache_ctrl *cinfo,
 void *vaddr,
 uint64_t paddr,
 size_t len);
```

Arguments:

<i>cinfo</i>	A pointer to the structure that was initially passed to <i>cache_init()</i> .
<i>vaddr</i>	The virtual address of the buffer; this is a pointer to the data in the driver's virtual address space.
<i>paddr</i>	The physical address of the buffer: this is typically in the same address space that the external device will use to reference the data. The physical address is obtained by calling <i>mem_offset64()</i> . Since this function is fairly costly, drivers typically allocate a pool of data buffers at initialization (e.g. by calling <i>mmap()</i> with the MAP_PHYS and MAP_ANON flags), and pre determine the physical addresses of the data.
<i>len</i>	The number of bytes in the buffer, for which cached data should be flushed to memory.

Library:

libcache

Description:

This macro is used to invalidate any cache lines associated with a data buffer. This routine ensures that any subsequent modifications that are made to the data by an external device will not be corrupted by the CPU writing back cached data to the memory, and ensures that once

the data has been modified, the CPU will fetch the updated data from memory, instead of retrieving stale data from the cache.

Environment Variables

The following environment variables, if they exist, affect the behavior of this cache coherency function:

CACHE_NOP Instructs the library that the *CACHE_FLUSH()* and *CACHE_INVAL()* macros should have no effect.

CACHE_MSYNC

Instructs the library that the *CACHE_FLUSH()* and *CACHE_INVAL()* macros should use the *msync()* C library call to perform cache synchronization.

For more information about cache coherency, see *cache_init()*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

CACHE_INVAL() is implemented as a macro.

See also:

cache_fini(), CACHE_FLUSH(), cache_init()

Synopsis:

```
#include <stdlib.h>

void* calloc ( size_t n,
 size_t size );
```

Arguments:

n The number of array elements to allocate.

size The size, in bytes, of one array element.

Library:

libc

Description:

The *calloc()* function allocates space from the heap for an array of *n* objects, each of *size* bytes, and initializes them to 0.

A block of memory allocated with the *calloc()* function should be freed using the *free()* function.

Returns:

A pointer to the start of the allocated memory, or NULL if an error occurred (*errno* is set).

Errors:

ENOMEM Not enough memory.

EOK No error.

Examples:

```
#include <stdlib.h>
#include <stdio.h>

int main( void )
{
 char* buffer;

 buffer = (char* )calloc( 80, sizeof(char) );
 if( buffer == NULL ) {
 printf( "Can't allocate memory for buffer!\n" );
 return EXIT_FAILURE;
 }

 free( buffer );

 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

free(), malloc(), realloc(), sbrk()

Synopsis:

```
#include <math.h>

double cbrt ( double x );

float cbrtf ( float x );
```

Arguments:

x The number whose cube root you want to calculate.

Library:

libm

Description:

The *cbrt()* and *cbrtf()* functions compute the cube root of *x*.

Returns:

The cube root of *x*. If *x* is NAN, *cbrt()* returns NAN.

Examples:

```
#include <stdio.h>
#include <inttypes.h>
#include <math.h>
#include <fpstatus.h>

int main(int argc, char** argv) {
 double a, b;

 a = 27.0;
 b = cbrt(a);
 printf("The cube root of %f is %f \n", a, b);

 return(0);
}
```

produces the output:

```
The cube root of 27.000000 is 3.000000
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

sqrt()

Synopsis:

```
#include <math.h>

double ceil( double x );
float ceilf( float x );
```

Arguments:

x The value you want to round.

Library:

libm

Description:

The *ceil()* and *ceilf()* functions round the value of *x* up to the next integer (rounding towards the “ceiling”).

Returns:

The smallest integer $\geq x$.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don’t change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <math.h>
#include <stdlib.h>

int main( void )
{
 printf( "%f %f %f %f\n", ceil( -2.1 ),
 ceil( -2. ), ceil( 0.0 ), ceil( 2. ),
 ceil( 2.1 ) );
```

```
 return EXIT_SUCCESS;
}
```

produces the output:

```
-2.000000 -2.000000 0.000000 2.000000 3.000000
```

Classification:

ANSI, POSIX 1003.1

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

floor()

Synopsis:

```
#include <termios.h>

speed_t cgetattrspeed(
 const struct termios* termios_p );
```

Arguments:

termios_p A pointer to a **termios** structure that describes the terminal's control attributes.

Library:

libc

Description:

The *cgetattrspeed()* function returns the input baud rate that's stored in the **termios** structure pointed to by *termios_p*.

You can get a valid **termios** control structure for an opened device by calling *tgetattr()*.

Returns:

The input baud rate stored in **termios_p*, or -1 if an error occurs (*errno* is set).

Errors:

EINVAL One of the arguments is invalid.

ENOTTY This function isn't supported by the system.

Examples:

```
#include <termios.h>
#include <fcntl.h>
#include <unistd.h>
#include <stdlib.h>
#include <stdio.h>
```

```
int main( void )
{
 int fd;
 struct termios termios_p;
 speed_t speed;

 fd = open( "/dev/ser1", O_RDWR );
 tcgetattr( fd, &termios_p );

 /*
 * Get input baud rate
 */
 speed = cfgetispeed( &termios_p );
 printf( "Input baud: %ld\n", speed );

 close( fd );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, *cfgetospeed()*, *cfsetispeed()*, *cfsetospeed()*, *tcgetattr()*,
tcsetattr(), **termios**

cfgetospeed()*Return the output baud rate that's stored in a **termios** structure***Synopsis:**

```
#include <termios.h>

speed_t cfgetospeed(
 const struct termios* termios_p );
```

Arguments:

termios_p A pointer to a **termios** structure that describes the terminal's control attributes.

Library:

libc

Description:

The *cfgetospeed()* function returns the output baud rate that's stored in the **termios** structure pointed to by *termios_p*.

You can get a valid **termios** control structure for an opened device by calling *tcgetattr()*.

Returns:

The output baud rate stored in **termios_p*, or -1 if an error occurs (*errno* is set).

Errors:

EINVAL One of the arguments is invalid.

ENOTTY This function isn't supported by the system.

Examples:

```
#include <termios.h>
#include <fcntl.h>
#include <unistd.h>
#include <stdlib.h>
#include <stdio.h>
```

```
int main( void )
{
 int fd;
 struct termios termios_p;
 speed_t speed;

 fd = open( "/dev/ser1", O_RDWR );
 tcgetattr( fd, &termios_p );

 /*
 * Get output baud rate
 */
 speed = cfgetospeed( &termios_p );
 printf( "Output baud: %ld\n", speed );

 close( fd );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, cfgetispeed(), cfsetispeed(), cfsetospeed(), tcgetattr(), tcsetattr(), termios

Synopsis:

```
#include <cfgopen.h>

int cfgopen( const char * path,
 unsigned flags,
 const char * historical,
 char * namebuf,
 int nblen );
```

Arguments:

<i>path</i>	The name of the configuration file that you want to open.
<i>flags</i>	Flags that control the opening; see below.
<i>historical</i>	A optional file to open as a last resort if none of the criteria for finding the path is met. This string works like a path search order, and lets you search more than one location. You can also specify %H to substitute the hostname value into the string. Specify NULL to ignore this option.
<i>namebuf</i>	A buffer to save the pathname in. Specify NULL to ignore this option.
<i>nblen</i>	The length of the buffer pointed to by <i>namebuf</i> . Specify 0 to ignore this option.

Library:

libc

Description:

The *cfgopen()* function opens the configuration file named by *path*. This function is a cover function for *open()* that searches several default system locations for your files, based on specified characteristics.

The value of *flags* correspond to, and have similar limitations of, the standard *open()* flags. The *flags* value is constructed by the bitwise ORing of values from the following list, defined in the `<cfgopen.h>` header file. Applications must specify exactly one of these file-access modes in the value of *flag*:

CFGFILE_RDONLY

Open for reading only.

CFGFILE_RDWR

Open for reading and writing.

CFGFILE_WRONLY

Open for writing only.

You can also include any combination of these bits in the value of *flag*:

CFGFILE_APPEND

If set, the file offset is set to the end of the file prior to each write.

CFGFILE_CREAT

If the file doesn't exist, it's created with mode 0644, the file's user ID is set to the effective user ID of the process, and the group ID is set to the effective group ID of the process or the group ID of the file's parent directory (see *chmod()*).

CFGFILE_EXCL

If CFGFILE_EXCL and CFGFILE_CREAT are set, and the file exists, *cfgopen()* fails. The check for the existence of the file and the creation of the file if it doesn't exist is atomic with respect to other processes attempting the same operation with the same filename. Specifying CFGFILE_EXCL without CFGFILE_CREAT has no effect.

CFGFILE_TRUNC

If the file exists and is a regular file, and the file is successfully opened CFGFILE_WRONLY or CFGFILE_RDWR, the file length

is truncated to zero and the mode and owner are left unchanged. CFGFILE_TRUNC has no effect on FIFO or block or character special files or directories. Using CFGFILE_TRUNC with CFGFILE_RDONLY has no effect.

Search condition flags

In order to hint to the function where it should access or construct (in the case of CFGFILE_CREAT) *path*, there are several bits that you can specify and OR into *flags*. When specified, the bits are accessed using the following search order:

- 1 CFGFILE_USER_NODE
 \$HOME/.**cfg**/node_name/path
- 2 CFGFILE_USER
 \$HOME/.**cfg**/path
- 3 CFGFILE_NODE
 /etc/host_cfg/node_name/path
- 4 CFGFILE_GLOBAL
 path

where *node_name* is the value you get by calling *confstr()* for CS_HOSTNAME.

If the directory /etc/host_cfg doesn't exist on the system, the following *flags* are transformed automatically:

- CFGFILE_USER_NODE becomes CFGFILE_USER
- CFGFILE_NODE becomes CFGFILE_GLOBAL

When creating a file or opening a file for writing, you can specify only one of the above location flags. Set CFGFILE_NOFD when you need only the pathname, not the file descriptor. If a directory path doesn't exist when a file is opened for creation, *cfgopen()* attempts to create the path.

Returns:

A valid file descriptor if CFGFILE_NOFD isn't specified, a nonnegative value if CFGFILE_NOFD is specified, or -1 if an error occurs.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

confstr(), fcfgopen(), open()

mib.txt, snmpd.conf in the *Utilities Reference*

Synopsis:

```
#include <termios.h>
int cfmakeraw( struct termios * termios_p );
```

Arguments:

termios_p A pointer to a **termios** structure that describes the terminal's control attributes.

Library:

libc

Description:

The *cfmakeraw()* function sets the terminal attributes as follows:

```
termios_p->c_iflag &= ~(IGNBRK|BRKINT|PARMRK|ISTRIP|INLCR|IGNCR|ICRNL|IXON);
termios_p->c_oflag &= ~OPOST;
termios_p->c_lflag &= ~(ECHO|ECHONL|ICANON|ISIG|IEXTEN);
termios_p->c_cflag &= ~(CSIZE|PARENB);
termios_p->c_cflag |= CS8;
```

You can get a valid **termios** control structure for an opened device by calling *tgetattr()*.

Returns:

0 Success.
-1 An error occurred (*errno* indicates the reason).

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, cfgetispeed(), cfgetospeed(), cfsetispeed(), cfsetospeed(), tcgetattr(), tcsetattr(), termios

Synopsis:

```
#include <malloc.h>  
  
int cfree( void *ptr );
```

Arguments:

ptr A pointer to the block of memory that you want to free. It's safe to call *cfree()* with a NULL pointer.

Library:

libc

Description:

The *cfree()* function deallocates the memory block specified by *ptr*, which was previously returned by a call to *calloc()*, *malloc()* or *realloc()*.

Returns:

1

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

Calling *cfree()* on a pointer already deallocated by a call to *cfree()*, *free()*, or *realloc()* could corrupt the memory allocator's data structures.

See also:

alloca(), *calloc()*, *free()*, *malloc()*, *realloc()*, *sbrk()*

Synopsis:

```
#include <termios.h>

int cfsetispeed( struct termios* termios_p,
 speed_t speed );
```

Arguments:

termios_p A pointer to a **termios** structure that describes the terminal's control attributes.

speed The new speed. Valid values for *speed* are defined in **<termios.h>**.

Library:

libc

Description:

The *cfsetispeed()* function sets the input baud rate within the **termios** structure pointed to by *termios_p* to be *speed*.

You can get a valid **termios** control structure for an opened device by calling *tgetattr()*.

- The new baud rate isn't effective until you call *tcsetattr()* with this modified **termios** structure.
- Attempts to set baud rates to values that aren't supported by the hardware are ignored, and cause *tcsetattr()* to return an error, but *cfsetispeed()* doesn't indicate an error.
- Attempts to set input baud rates to a value that's different from the output baud rate, when the hardware doesn't support split baud rates, cause the input baud rate to be ignored, but no error is generated.

Returns:

- 0 Success.
-1 An error occurred (*errno* is set).

Errors:

- EINVAL One of the arguments is invalid.
ENOTTY This function isn't supported by the system.

Examples:

```
#include <termios.h>
#include <fcntl.h>
#include <unistd.h>
#include <stdlib.h>

int main( void )
{
 int fd;
 struct termios termios_p;
 speed_t speed;

 fd = open( "/dev/ser1", O_RDWR );
 tcgetattr( fd, &termios_p);

 /*
 * Set input baud rate

```

```
 */
speed = 9600;
cfsetispeed( &termios_p, speed );
tcsetattr( fd, TCSADRAIN, &termios_p );

close( fd );
return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, cfgetispeed(), cfgetospeed(), cfsetospeed(), tcgetattr(), tcsetattr(), termios

cfsetospeed()

© 2005, QNX Software Systems

*Set the output baud rate in a **termios** structure*

Synopsis:

```
#include <termios.h>

int cfsetospeed( struct termios *termios_p,
 speed_t speed );
```

Arguments:

termios_p A pointer to a **termios** structure that describes the terminal's control attributes.

speed The new speed. Valid values for *speed* are defined in **<termios.h>**.

Library:

libc

Description:

The *cfsetospeed()* function sets the output baud rate within the **termios** structure pointed to by *termios_p* to be *speed*.

You can get a valid **termios** control structure for an opened device by calling *tcgetattr()*.

- The new baud rate isn't effective until you call *tcsetattr()*, with this modified **termios** structure.
- Attempts to set baud rates to values that aren't supported by the hardware are ignored, and cause *tcsetattr()* to return an error, but *cfsetospeed()* doesn't indicate an error.

Setting the output baud rate to B0 causes the connection to be dropped. If *termios_p* represents a modem, the modem control lines will be turned off.

Returns:

- 0 Success.
- 1 An error occurred (*errno* indicates the reason).

Errors:

- EINVAL One of the arguments is invalid.
- ENOTTY This function isn't supported by the system.

Examples:

```
#include <termios.h>
#include <fcntl.h>
#include <unistd.h>
#include <stdlib.h>

int main( void )
{
 int fd;
 struct termios termios_p;
 speed_t speed;

 fd = open( "/dev/ser1", O_RDWR );
 tcgetattr( fd, &termios_p );

 /*
 * Set output baud rate
 */
 speed = B9600;
 cfsetospeed( &termios_p, speed );
 tcsetattr( fd, TCSADRAIN, &termios_p );

 close( fd );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, cfgetispeed(), cfgetospeed(), cfsetispeed(), tcgetattr(), tcsetattr(), termios

Synopsis:

```
#include <sys/neutrino.h>

int ChannelCreate( unsigned flags );
int ChannelCreate_r( unsigned flags );
```

Arguments:

flags Flags that can be used to request notification pulses from the kernel or request other changes in behavior; a combination of the following:

- _NTO_CHF_COID_DISCONNECT
- _NTO_CHF_DISCONNECT
- _NTO_CHF_FIXED_PRIORITY
- _NTO_CHF_NET_MSG
- _NTO_CHF_REPLY_LEN
- _NTO_CHF_SENDER_LEN
- _NTO_CHF_THREAD_DEATH
- _NTO_CHF_UNBLOCK

For more information, see below.

Library:

libc

Description:

The *ChannelCreate()* and *ChannelCreate_r()* kernel calls create a channel that can be used to receive messages and pulses. Once created, the channel is owned by the process and isn't bound to the creating thread.

These functions are identical, except in the way they indicate errors. See the Returns section for details.

Threads wishing to communicate with the channel attach to it by calling *ConnectAttach()*. The threads may be in the same process, or in another process on the same node (or a remote node if the network manager is running). Once attached, these threads use *MsgSendv()* or *MsgSendPulse()* to enqueue messages and pulses on the channel. Messages and pulses are enqueued in priority order.

To dequeue and read messages and pulses from a channel, use *MsgReceivev()*. Any number of threads may call *MsgReceivev()* at the same time, in which case they block and queue (if no messages or pulses are waiting) for a message or pulse to arrive. A multi-threaded I/O manager typically creates multiple threads and has them all RECEIVE-blocked on the channel.

The return value of *ChannelCreate()* is a channel ID, an **int** taken from a channel vector on the process. Most managers use a single channel for most, if not all, their communications with clients.

Additional channels can be used as special channels for information.

By default, when a message is received from a channel, the thread priority of the receiver is set to match that of the thread that sent the message. This basic priority inheritance prevents priority inversion. If a message arrives at a channel and there's no thread waiting to receive it, the system boosts (if necessary) all threads in the process that have received a message from the channel in the past. This boost prevents a priority inversion of the client in the case where all threads are currently working on behalf of other clients, perhaps at a lower priority. When a thread is first created, it isn't associated with a channel until it does a *MsgReceivev()* on it. In the case of multiple channels, a thread is associated with the last channel it received from.

After receiving a message, a thread can dissociate itself from the channel by calling *MsgReceivev()* with a -1 for the channel ID. Priority inheritance can be disabled by setting **_NTO_CHF_FIXED_PRIORITY** in the *flags* argument. In this case a thread's priority isn't affected by messages it receives on a channel.

A manager typically involves the following loop. There may be one or more threads in the loop at a time. Note that your program (not each thread) should call *ChannelCreate()* only once.

```

iov_t iov;
...
SETIOV( &iov, &msg, sizeof( msg ) );
...
chid = ChannelCreate(flags);
...
for(;;) {
/*
 Here's a one-part message; you could just as
 easily receive a 20-part message by filling in the
 iov appropriately.
*/
rcvid = MsgReceivev(chid, &iov, 1, &info);

/* msg is filled in by MsgReceivev() */
switch(msg.type) {
 ...
}

/* iov could be filled in again to point to a new message */
MsgReplyv(rcvid, iov, 1);
}

```

Some of the channel flags in the *flags* argument request changes from the default behavior; others request notification pulses from the kernel. The pulses are received by *MsgReceivev()* on the channel and are described by a **_pulse** structure.

The channel flags and (where appropriate) associated values for the pulse's *code* and *value* are described below.

_NTO_CHF_COID_DISCONNECT

Pulse code: **_PULSE_CODE_COIDDEATH**

Pulse value: Connection ID (*coid*) of a connection that was attached to a destroyed channel.

Deliver a pulse to this channel for each connection that belongs to the calling process when the channel that the connection is attached to is destroyed. Only one channel per process can have this flag set.

If a channel has one or both of `_NTO_CHF_COID_DISCONNECT` or `_NTO_CHF_THREAD_DEATH` set, neither flag may be set for any other channel in the process.

_NTO_CHF_DISCONNECT

Pulse code: `_PULSE_CODE_DISCONNECT`

Pulse value: None

Deliver a pulse when all connections from a process are detached (e.g. `close()`, `ConnectDetach()`, `name_close()`). If a process dies without detaching all its connections, the kernel detaches them from it. When this flag is set, the server must call `ConnectDetach(scoid)` where `scoid` is the server connection ID in the pulse message. Failure to do so leaves an invalid server connection ID that can't be reused. Over time, the server may run out of available IDs. If this flag isn't set, the kernel removes the server connection ID automatically, making it available for reuse.

_NTO_CHF_FIXED_PRIORITY

Suppress priority inheritance when receiving messages. Receiving threads won't change their priorities to those of the sending threads.

_NTO_CHF_NET_MSG

Reserved for the `io_net` resource manager.

_NTO_CHF_REPLY_LEN

Request that the length of the reply be included in the `dstmsglen` member of the `_msg_info` structure that `MsgReceivev()` fills in. The `dstmsglen` member is valid only if you set this channel flag when you create the channel.

_NTO_CHF_SENDER_LEN

Request that the length of the source message be included in the *srcmsglen* member of the **_msg_info**, structure that *MsgReceivev()* fills in. The *srcmsglen* member is valid only if you set this channel flag when you create the channel.

_NTO_CHF_THREAD_DEATH

Pulse code: **_PULSE_CODE_THREADDEATH**

Pulse value: Thread ID (*tid*)

Deliver a pulse on the death of any thread in the process that owns the channel. Only one channel per process can have this flag set.

If a channel has one or both of **_NTO_CHF_COID_DISCONNECT** or **_NTO_CHF_THREAD_DEATH** set, neither flag may be set for any other channel in the process.

_NTO_CHF_UNBLOCK

Pulse code: **_PULSE_CODE_UNBLOCK**

Pulse value: Receive ID (*rcvid*)

In most cases, you'll set the **_NTO_CHF_UNBLOCK** flag.

Deliver a pulse when a thread that's REPLY-blocked on a channel attempts to unblock before its message is replied to. This occurs between the time of a *MsgReceivev()* and a *MsgReplyv()* by the server. The sending thread may be unblocked because of a signal or a kernel timeout.

If the sending thread unblocks, *MsgReplyv()* fails. The manager may not be in a position to handle this failure. It's also possible that the client will die because of the signal and never send another message. If the manager is holding onto resources for the client (such as an

open file), it may want to receive notification that the client wants to break out of its *MsgSendv()*.

Setting the *_NTO_CHF_UNBLOCK* bit in *flags* prevents a thread that's in the REPLY-blocked state from unblocking. Instead, a pulse is sent to the channel, informing the manager that the client wishes to unblock. In the case of a signal, the signal will be pending on the client thread. When the manager replies, the client is unblocked and at that point, any pending signals are acted upon. From the client's point of view, its *MsgSendv()* will have completed normally and any signal will have arrived on the opcode following the successful kernel call.

When the manager receives the pulse, it can do one of these things:

- If it believes that it will be replying shortly, it can discard the pulse, resulting in a small latency in the unblocking, or it can signal the client. A short blocking request to a filesystem often takes this approach.
- If the reply is going to take some time or an unknown amount of time, the manager should cancel the current operation and reply back with an error or whatever data is available at this time in the reply message to the client thread. A request to a device manager waiting for input would take this approach.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

ChannelCreate()

The channel ID of the newly created channel. If an error occurs, the function returns -1 and sets *errno*.

ChannelCreate_r()

The channel ID of the newly created channel. This function does **NOT** set *errno*. If an error occurs, the function returns the negative of a value from the Errors section.

Errors:

EAGAIN	All kernel channel objects are in use.
EBUSY	The .NTO_CHF_COID_DISCONNECT or the .NTO_CHF_THREAD_DEATH flag was given and another channel belonging to this process already has the same flag set.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*ChannelDestroy(), close(), ConnectAttach(), ConnectDetach(),
_msg_info, MsgReceivev(), MsgReplyv(), MsgSendv(),
MsgSendPulse(), name_close(), _pulse*

ChannelDestroy(), ChannelDestroy_r()

© 2005, QNX Software

Systems

Destroy a communications channel

Synopsis:

```
#include <sys/neutrino.h>

int ChannelDestroy( int chid );
int ChannelDestroy_r( int chid );
```

Arguments:

chid The channel ID, returned by *ChannelCreate()*, of the channel that you want to destroy.

Library:

`libc`

Description:

These kernel calls remove a channel specified by the channel ID *chid* argument. Once destroyed, any attempt to receive messages or pulses on the channel will fail. Any threads that are blocked on the channel by calling *MsgReceivev()* or *MsgSendv()* will be unblocked and return with an error.

The *ChannelDestroy()* and *ChannelDestroy_r()* functions are identical except in the way they indicate errors. See the Returns section for details.

When the channel is destroyed, all server connection IDs become invalid. The client connections are also marked invalid but remain in existence until the client removes them by calling *ConnectDetach()*. An attempt by the client to use one of these invalid connections using *MsgSendv()* or *MsgSendPulse()* will return with an error.

A server typically destroys its channels prior to its termination. If it fails to do so, the kernel destroys them automatically when the process dies.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

ChannelDestroy()

If an error occurs, the function returns -1 and sets *errno*. Any other value returned indicates success.

ChannelDestroy_r()

EOK is returned on success. This function does **NOT** set *errno*.

If an error occurs, the function may return any value in the Errors section.

Errors:

EINVAL The channel specified by *chid* doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

ChannelCreate(), MsgReceivev()

Synopsis:

```
#include <unistd.h>  
  
int chdir( const char* path );
```

Arguments:

path The new current working directory.

Library:

libc

Description:

The *chdir()* function changes the current working directory to *path*, which can be relative to the current working directory or an absolute path name.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EACCES	Search permission is denied for a component of <i>path</i> .
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The <i>path</i> argument is longer than PATH_MAX, or a pathname component is longer than NAME_MAX.
ENOENT	The specified <i>path</i> doesn't exist, or <i>path</i> is an empty string.
ENOMEM	There wasn't enough memory to allocate a control structure.

ENOSYS The *chdir()* function isn't implemented for the filesystem specified in *path*.

ENOTDIR A component of *path* is not a directory.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>

int main( int argc, char* argv[] )
{
 if( argc != 2 ) {
 fprintf( stderr, "Use: cd <directory>\n" );
 return EXIT_FAILURE;
 }

 if( chdir( argv[1] ) == 0 ) {
 printf( "Directory changed to %s\n", argv[1] );
 return EXIT_SUCCESS;
 } else {
 perror( argv[1] );
 return EXIT_FAILURE;
 }
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point No

Interrupt handler No

Signal handler Yes

Thread Yes

Caveats:

There's only one current working directory per *process*. In a multithreaded application, any thread calling *chdir()* will change the current working directory for all threads in that process.

See also:

errno, *getcwd()*, *mkdir()*, *rmdir()*

chmod()

© 2005, QNX Software Systems

Change the permissions for a file

Synopsis:

```
#include <sys/types.h>
#include <sys/stat.h>

int chmod( const char * path,
 mode_t mode );
```

Arguments:

path The name of the file whose permissions you want to change.

mode The new permissions for the file. For more information, see “Access permissions” in the documentation for *stat()*.

Library:

libc

Description:

The *chmod()* function changes S_ISUID, S_ISGID, S_ISVTX and the file permission bits of the file specified by the pathname pointed to by *path* to the corresponding bits in the *mode* argument. The application must ensure that the effective user ID of the process matches the owner of the file or the process has appropriate privileges to do this.

If a directory is writable and the sticky bit (S_ISVTX) is set on the directory, a process can remove or rename a file within that directory only if one or more of the following is also true:

- The effective user ID of the process matches the file’s owner ID.
- The effective user ID of the process matches the directory’s owner ID.
- The file is writable by the effective user ID of the process.
- The user is a superuser (effective user ID of 0).

If a directory has the set-group ID bit set, a file created in that directory will have the same group ID as that directory. Otherwise, the newly created file's group ID is set to the effective group ID of the creating process.

If the calling process doesn't have appropriate privileges, and if the group ID of the file doesn't match the effective group ID, and the file is a regular file, bit S_ISGID (set-group-ID on execution) in the file's mode is cleared on a successful return from *chmod()*.

If the effective user ID of the calling process is equal to the file owner, or the calling process has appropriate privileges (for example, it belongs to the superuser), *chmod()* sets S_ISUID, S_ISGID and the file permission bits, defined in the `<sys/stat.h>` header file, from the corresponding bits in the *mode* argument. These bits define access permissions for the user associated with the file, the group associated with the file and all others.

This call has no effect on file descriptors for files that are already open.

If *chmod()* succeeds, the *st_ctime* field of the file is marked for update.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

EACCES	Search permission is denied on a component of the path prefix.
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The length of the <i>path</i> string exceeds PATH_MAX, or a pathname component is longer than NAME_MAX.
ENOTDIR	A component of the path prefix isn't a directory.

ENOENT	The file doesn't exist, or the <i>path</i> argument points to an empty string.
ENOSYS	The <i>chmod()</i> function isn't implemented for the filesystem specified in <i>path</i> .
EPERM	The effective user ID doesn't match the owner of the file, and the calling process doesn't have appropriate privileges.
EROFS	The file resides on a read-only filesystem.

Examples:

```
/*
 * Change the permissions of a list of files
 * to be read/write by the owner only
 */
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <sys/stat.h>

int main( int argc, char **argv )
{
 int i;
 int ecode = 0;

 for( i = 1; i < argc; i++ ) {
 if( chmod( argv[i], S_IRUSR | S_IWUSR ) == -1 ) {
 perror( argv[i] );
 ecode++;
 }
 }

 return ecode;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

chown(), errno, fchmod(), fchown(), fstat(), open(), stat()

Change the user ID and group ID of a file

Synopsis:

```
#include <sys/types.h>
#include <unistd.h>

int chown( const char * path,
 uid_t owner,
 gid_t group );
```

Arguments:

- | | |
|--------------|--|
| <i>path</i> | The name of the file whose ownership you want to change. |
| <i>owner</i> | The user ID of the new owner. |
| <i>group</i> | The group ID of the new owner. |

Library:

libc

Description:

The *chown()* function changes the user ID and group ID of the file specified by *path* to be the numeric values contained in *owner* and *group*, respectively.

If the named file is a symbolic link, *chown()* changes the ownership of the file or directory to which the symbolic link refers; *lchown()* changes the ownership of the symbolic link file itself.

Only processes with an effective user ID equal to the user ID of the file or with appropriate privileges (for example, the superuser) may change the ownership of a file.

In QNX Neutrino, the *_POSIX_CHOWN_RESTRICTED* flag (tested via the *_PC_CHOWN_RESTRICTED* flag in *pathconf()*), is enforced for *path*. This means that only the superuser may change the ownership or the group of a file to anyone. Normal users can't give a file away to another user by changing the file ownership, nor to another group by changing the group ownership.

If the *path* argument refers to a regular file, the set-user-ID (S_ISUID) and set-group-ID (S_ISGID) bits of the file mode are cleared, if the function is successful.

If *chown()* succeeds, the *st_ctime* field of the file is marked for update.

Returns:

0 Success.

-1 (no changes were made in the user ID and group ID of the file).
An error occurred (*errno* is set).

Errors:

EACCES Search permission is denied on a component of the path prefix.

ELOOP Too many levels of symbolic links or prefixes.

ENAMETOOLONG

The length of the *path* string exceeds PATH_MAX, or a pathname component is longer than NAME_MAX.

ENOENT A component of the path prefix doesn't exist, or the *path* arguments points to an empty string.

ENOSYS The *chown()* function isn't implemented for the filesystem specified in *path*.

ENOTDIR A component of the path prefix isn't a directory.

EPERM The effective user ID doesn't match the owner of the file, or the calling process doesn't have appropriate privileges.

EROFS The named file resides on a read-only filesystem.

Examples:

```
/*
 * Change the ownership of a list of files
 * to the current user/group
 */
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <unistd.h>

int main( int argc, char** argv )
{
 int i;
 int ecode = 0;

 for( i = 1; i < argc; i++ ) {
 if( chown( argv[i], getuid(), getgid() ) == -1 ) {
 perror( argv[i] );
 ecode++;
 }
 }
 exit( ecode );
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

chmod(), errno, fchown(), fstat(), lchown(), open(), stat()

Synopsis:

```
#include <unistd.h>  
  
int chroot( const char *path );
```

Arguments:

path The name of the new root directory.

Library:

libc

Description:

The *chroot()* function causes the *path* directory to become the root directory, the starting point for path searches for path names beginning with /. The user's working directory is unaffected.

The effective user ID of the process must be superuser to change the root directory. The .. entry in the root directory is interpreted to mean the root directory itself. Thus, .. can't be used to access files outside the subtree rooted at the root directory.

Returns:

0 Success.
-1 An error occurred; *errno* is set.

Errors:

EACCES	Search permission is denied for a component of <i>path</i> .
EBADF	The descriptor isn't valid.
EFAULT	The <i>path</i> argument points to an illegal address.
EINTR	A signal was caught during the <i>chroot()</i> function.

EIO	An I/O error occurred while reading from or writing to the filesystem.
ELOOP	Too many symbolic links were encountered in translating <i>path</i> .
EMULTIHOP	Components of <i>path</i> require hopping to multiple remote machines, and the filesystem type doesn't allow it.
ENAMETOOLONG	
	The length of the <i>path</i> argument exceeds {PATH_MAX}, or the length of a path component exceeds {NAME_MAX} while {_POSIX_NO_TRUNC} is in effect.
ENOENT	The named directory doesn't exist or is a null pathname.
ENOLINK	The <i>path</i> points to a remote machine and the link to that machine is no longer active.
ENOTDIR	Any component of the path name isn't a directory.
EPERM	The effective user of the calling process isn't the superuser.

Classification:

Legacy Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

chdir()

chsize()

© 2005, QNX Software Systems

Change the size of a file

Synopsis:

```
#include <unistd.h>

int chsize( int filedes,
 long size );
```

Arguments:

- filedes* A file descriptor for the file whose size you want to change.
size The new size of the file, in bytes.

Library:

libc

Description:

The *chsize()* function extends or truncates the file specified by *filedes* to *size* bytes. The file is padded with NUL ('\\0') characters if it needs to be extended.

The *chsize()* function ignores advisory locks that may have been set with the *fcntl()* function.

Returns:

- 0 Success.
-1 An error occurred.

Errors:

- EBADF The *filedes* argument isn't a valid file descriptor, or the file isn't opened for writing.
ENOSPC There isn't enough space left on the device to extend the file.

ENOSYS The *chsize()* function isn't implemented for the filesystem specified by *filedes*.

Examples:

```
#include <stdlib.h>
#include <stdio.h>
#include <unistd.h>
#include <fcntl.h>
#include <sys/stat.h>

int main( void )
{
 int filedes;

 filedes= open( "file", O_RDWR | O_CREAT,
 S_IRUSR | S_IWUSR | S_IRGRP | S_IWGRP );
 if( filedes!= -1 ) {
 if( chsize( filedes, 32 * 1024L ) != 0 ) {
 printf( "Error extending file\n" );
 }
 close( filedes );

 return EXIT_SUCCESS;
 }

 return EXIT_FAILURE;
}
```

Classification:

QNX 4

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

close(), creat(), errno, ftruncate(), open()

Synopsis:

```
#include <stdlib.h>

int clearenv( void );
```

Library:

libc

Description:

The *clearenv()* function clears the environment area; no environment variables are defined immediately after the *clearenv()* call.

Note that *clearenv()* clears the following environment variables, which may then affect the operation of other library functions such as *spawnp()*:

- **PATH**
- **SHELL**
- **TERM**
- **TERMINFO**
- **LINES**
- **COLUMNS**
- **TZ**

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

ENOMEM Not enough memory to allocate a control structure.

Examples:

Clear the entire environment and set up a new **TZ** environment variable:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 if( clearenv() != 0 ) {
 puts( "Unable to clear the environment" );
 return EXIT_FAILURE;
 }

 setenv( "TZ", "EST5EDT", 0 );

 return EXIT_SUCCESS;
}
```

Classification:

QNX 4

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

The *clearenv()* function manipulates the environment pointed to by the global *environ* variable.

See also:

environ, *errno*, *execl()*, *execle()*, *execlp()*, *execlpe()*, *execv()*, *execve()*,
execvp(), *execvpe()*, *getenv()*, *putenv()*, *searchenv()*, *setenv()*, *spawn()*,
spawnl(), *spawnle()*, *spawnlp()*, *spawnlpe()*, *spawnp()*, *spawnv()*,
spawnve(), *spawnvp()*, *spawnvpe()*, *system()*, *unsetenv()*

clearerr()

© 2005, QNX Software Systems

Clear a stream's end-of-file and error flags

Synopsis:

```
#include <stdio.h>

void clearerr( FILE *fp );
```

Arguments:

fp The stream for which you want to clear the flags.

Library:

libc

Description:

The *clearerr()* function clears the end-of-file and error flags for the stream specified by *fp*.

These indicators are also cleared when the file is opened, or by an explicit call to *clearerr()* or *rewind()*.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 FILE *fp;
 int c;

 c = 'J';
 fp = fopen( "file", "w" );
 if( fp != NULL ) {
 fputc( c, fp );
 if( ferror( fp ) ) { /* if error */
 clearerr( fp ); /* clear the error */
 fputc( c, fp ); /* and retry it */
 }
 }

 fclose( fp );

 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

feof(), ferror(), fopen(), perror(), rewind()

clock()

© 2005, QNX Software Systems

Return the number of clock ticks used by the program

Synopsis:

```
#include <time.h>

clock_t clock( void );
```

Library:

libc

Description:

The *clock()* function returns the number of clock ticks of processor time used by the program since it started executing. You can convert the number of ticks into seconds by dividing by the value `CLOCKS_PER_SEC`.

In a multithreaded program, *clock()* returns the time used by *all* threads in the application; *clock()* returns the time since the program started, not the time since a specific thread started.

Returns:

The number of clock ticks.

Examples:

```
#include <stdio.h>
#include <math.h>
#include <time.h>
#include <stdlib.h>

void compute( void )
{
 int i, j;
 double x;

 x = 0.0;
 for( i = 1; i <= 100; i++ ) {
 for( j = 1; j <= 100; j++ ) {
 x += sqrt( (double) i * j );
 }
 }
}
```

```
 printf( "%16.7f\n", x );
 }

int main( void )
{
 clock_t start_time, end_time;

 start_time = clock();
 compute();
 end_time = clock();
 printf( "Execution time was %lu seconds\n",
 (long) ((end_time - start_time) / CLOCKS_PER_SEC) );

 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*asctime(), asctime_r(), ctime(), difftime(), gmtime(), localtime(),
localtime_r(), mktime(), strftime(), time(), tzset()*

clock_getcpuclockid()

© 2005, QNX Software Systems

Return the clock ID of the CPU-time clock from a specified process

Synopsis:

```
#include <sys/types.h>
#include <time.h>

extern int clock_getcpuclockid(
 pid_t pid,
 clockid_t* clock_id );
```

Arguments:

- | | |
|-----------------|---|
| <i>pid</i> | The process ID for the process whose clock ID you want to get. |
| <i>clock_id</i> | A pointer to a clockid_t object where the function can store the clock ID. |

Library:

libc

Description:

The *clock_getcpuclockid()* function returns the clock ID of the CPU-time clock of the process specified by *pid*. If the process described by *pid* exists and the calling process has permission, the clock ID of this clock is stored in *clock_id*.

If *pid* is zero, the clock ID of the CPU-time clock of the process marking the call is returned in *clock_id*.

A process always has permission to obtain the CPU-time clock ID of another process.

Returns:

Zero for success, or an error value.

Errors:

ESRCH No process can be found corresponding to the specified *pid*.

Classification:

POSIX 1003.1 CPT

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

clock_getres(), *clock_gettime()*, *ClockId()*, *clock_settime()*,
pthread_getcpuclockid(), *timer_create()*

clock_getres()

© 2005, QNX Software Systems

Get the resolution of the clock

Synopsis:

```
#include <time.h>

int clock_getres( clockid_t clock_id,
 struct timespec * res );
```

Arguments:

- clock_id* The ID of the clock whose resolution you want to get.
- res* A pointer to a **timespec** structure in which *clock_getres()* can store the resolution. The function sets the *tv_sec* member to 0, and the *tv_nsec* member to be the resolution of the clock, in nanoseconds.

Library:

libc

Description:

The *clock_getres()* function gets the resolution of the clock specified by *clock_id* and puts it into the buffer pointed to by *res*.

Returns:

- 0 Success
- 1 An error occurred (*errno* is set).

Errors:

- EFAULT** A fault occurred trying to access the buffers provided.
- EINVAL** Invalid *clock_id*.

Examples:

```
/*
 * This program prints out the clock resolution.
 */
#include <stdio.h>
#include <stdlib.h>
#include <time.h>

int main( void )
{
 struct timespec res;

 if ( clock_getres( CLOCK_REALTIME, &res ) == -1 ) {
 perror( "clock get resolution" );
 return EXIT_FAILURE;
 }
 printf( "Resolution is %ld micro seconds.\n",
 res.tv_nsec / 1000 );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1 TMR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*clock_gettime(), clock_settime(), ClockPeriod(), timespec*

clock_gettime()

Get the current time of a clock

© 2005, QNX Software Systems

Synopsis:

```
#include <time.h>

int clock_gettime( clockid_t clock_id,
 struct timespec * tp );
```

Arguments:

clock_id The ID of the clock whose time you want to get.

tp A pointer to a **timespec** structure where *clock_gettime()* can store the time. This function sets the members as follows:

- *tv_sec* — the number of seconds since 1970.
- *tv_nsec* — the number of nanoseconds expired in the current second. This value increases by some multiple of nanoseconds, based on the system clock's resolution.

Library:

libc

Description:

The *clock_gettime()* function gets the current time of the clock specified by *clock_id*, and puts it into the buffer pointed to by *tp*.

Returns:

0 Success.

-1 An error occurred (*errno* is set).

Errors:

EFAULT	A fault occurred trying to access the buffers provided.
EINVAL	Invalid <i>clock_id</i> .
ESRCH	The process associated with this request doesn't exist.

Examples:

```
/*
 * This program calculates the time required to
 * execute the program specified as its first argument.
 * The time is printed in seconds, on standard out.
 */
#include <stdio.h>
#include <unistd.h>
#include <stdlib.h>
#include <time.h>

#define BILLION 1000000000L;

int main( int argc, char** argv )
{
 struct timespec start, stop;
 double accum;

 if( clock_gettime( CLOCK_REALTIME, &start ) == -1 ) {
 perror( "clock_gettime" );
 return EXIT_FAILURE;
 }

 system( argv[1] );

 if( clock_gettime( CLOCK_REALTIME, &stop ) == -1 ) {
 perror( "clock_gettime" );
 return EXIT_FAILURE;
 }

 accum = ( stop.tv_sec - start.tv_sec )
 + (double)( stop.tv_nsec - start.tv_nsec )
 / (double)BILLION;
 printf( "%lf\n", accum );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1 TMR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

clock_getres(), *clock_settime()*, *errno*, **timespec**

Synopsis:

```
#include <time.h>

int clock_nanosleep( clockid_t clock_id,
 int flags,
 const struct timespec * rqtp,
 struct timespec * rmtp );
```

Arguments:

clock_id The ID of the clock to use to measure the time. The possible clock types are:

CLOCK_MONOTONIC

A clock that always increases at a constant rate and can't be adjusted.

CLOCK_SOFTTIME

Same as CLOCK_REALTIME, but if the CPU is in powerdown mode, the clock stops running.

CLOCK_REALTIME

A clock that maintains the system time.

The *clock_nanosleep()* function fails if the *clock_id* argument refers to the CPU-time clock of the calling thread.

flags Flags that specify when the current thread is to be suspended from execution:

- when the time interval specified by the *rqtp* argument has elapsed (TIMER_ABSTIME is *not* set).
- when the time value of the clock specified by *clock_id* reaches the absolute time specified by the *rqtp* argument (TIMER_ABSTIME is set).

If, at the time of the call, the time value specified by *rqtp* is less than or equal to the time value of the

specified clock, then *clock_nanosleep()* returns immediately, and the calling process isn't suspended.

- when a signal is delivered to the calling thread, and the signal's action is to invoke a signal-catching function or terminate the process.

Calling *clock_nanosleep()* with TIMER_ABSTIME not set, and *clock_id* set to CLOCK_REALTIME is the equivalent to calling *nanosleep()* with the same *rqtp* and *rmt* arguments.

rqtp A pointer to a **timespec** structure that specifies the time interval between the requested time and the time actually slept.

rmt NULL, or a pointer to a **timespec** in which the function can store the amount of time remaining in an interval.

For the relative *clock_nanosleep()* function, if *rmt* isn't NULL, the **timespec** structure referenced by it is updated to contain the amount of time remaining in the interval (the requested time minus the time actually slept). If it's NULL, the remaining time isn't returned.

The absolute *clock_nanosleep()* function has no effect on the structure referenced by *rmt*.

Library:

libc

Description:

The *clock_nanosleep()* function suspends the current thread from execution until:

- If TIMER_ABSTIME is set, the time value of the clock specified by *clock_id* reaches the absolute time specified by the *rqtp* argument.

Or:

- If TIMER_ABSTIME is *not* set, the time interval specified by the *rqtp* argument has elapsed.
Or:
 - A signal is delivered to the calling thread, and the signal's action is to invoke a signal-catching function or terminate the process.

The *nanosleep()* function always uses CLOCK_REALTIME.

The suspension time may be longer than requested because the argument value is rounded up to an integer multiple of the sleep resolution, or because of scheduling and other system activity. Except for the case of being interrupted by a signal, the suspension time for:

- the relative *clock_nanosleep()* function (TIMER_ABSTIME not set) — isn't less than the time interval specified by *rqtp*, as measured by the corresponding clock
- the absolute *clock_nanosleep()* function (TIMER_ABSTIME set) — is in effect at least until the value of the corresponding clock reaches the absolute time specified by *rqtp*, except for the case of being interrupted by a signal.

Using the *clock_nanosleep()* function has no effect on the action or blockage of any signal.

Returns:

Zero if the requested time has elapsed, or a corresponding error value if *clock_nanosleep()* has been interrupted by a signal, or fails.

Errors:

EINTR	The call was interrupted by a signal.
EINVAL	The <i>rqtp</i> argument specified a nanosecond value less than zero or greater than or equal to 1000 million; or TIMER_ABSTIME is specified in <i>flags</i> and the <i>rqtp</i> argument is outside the range for the clock specified by <i>clock_id</i> ; or the <i>clock_id</i> argument doesn't specify a

known clock, or specifies the CPU-time clock of the calling thread.

ENOTSUP The *clock_id* argument specifies a clock for which *clock_nanosleep()* isn't supported, such as a CPU-time clock.

Classification:

POSIX 1003.1 CS

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

clock_settime(), *nanosleep()*, *sleep()*, **timespec**

Synopsis:

```
#include <time.h>

int clock_settime( clockid_t id,
 const struct timespec * tp );
```

Arguments:

- id* The clock ID, CLOCK_REALTIME or CLOCK_MONOTONIC, that maintains the system time, or the clock ID that's returned by *ClockId()*.
- tp* A pointer to a **timespec** structure containing at least the following members:
- *tv_sec* — the number of seconds since 1970.
 - *tv_nsec* — the number of nanoseconds in the current second. This value increases by some multiple of nanoseconds, based on the system clock's resolution.

Library:

libc

Description:

The *clock_settime()* function sets the clock specified by *id* to the time specified in the buffer pointed to by *tp*.

- Be careful if you set the date during the period that a time zone is switching daylight saving time (DST) to standard time. When a time zone changes to standard time, the local time goes back one hour (for example, 2:00 a.m. becomes 1:00 a.m.). The local time during this hour is ambiguous (e.g. 1:14 a.m. occurs twice in the morning that the time zone switches to standard time). To avoid problems, use UTC time to set the date in this period.
- You can't set the time when the *id* is CLOCK_MONOTONIC.

Returns:

- 0 Success
-1 An error occurred (*errno* is set).

Errors:

- EINVAL Invalid *id* or the number of nanoseconds specified by the *tv_nsec* is less than zero or greater than or equal to 1000 million.
EPERM You don't have sufficient privilege to change the time.

Examples:

```
/* This program sets the clock forward 1 day. */

#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <time.h>

int main( void )
{
 struct timespec stime;

 if( clock_gettime( CLOCK_REALTIME, &stime ) == -1 ) {
 perror( "getclock" );
 return EXIT_FAILURE;
 }
}
```

```
stime.tv_sec += (60*60)*24L; /* Add one day */
stime.tv_nsec = 0;
if( clock_settime( CLOCK_REALTIME, &stime) == -1 ) {
 perror( "setclock" );
 return EXIT_FAILURE;
}
return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1 TMR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

clock_getres(), clock_gettime(), errno, timespec

ClockAdjust(), ClockAdjust_r()

© 2005, QNX Software Systems

Adjust the time of a clock

Synopsis:

```
#include <sys/neutrino.h>

int ClockAdjust( clockid_t id,
 const struct _clockadjust * new,
 struct _clockadjust * old );

int ClockAdjust_r( clockid_t id,
 const struct _clockadjust * new,
 struct _clockadjust * old );
```

Arguments:

- id* The ID of the clock you want to adjust. This must be CLOCK_REALTIME; this clock maintains the system time.
- new* NULL or a pointer to a **_clockadjust** structure that specifies how to adjust the clock. Any previous adjustment is replaced.
The **_clockadjust** structure contains at least the following members:
- **long tick_nsec_inc** — the adjustment to be made on each clock tick, in nanoseconds.
 - **unsigned long tick_count** — the number of clock ticks over which to apply the adjustment.
- old* If not NULL, a pointer to a **_clockadjust** structure where the function can store the current adjustment (before being changed by a non-NULL *new*).

Library:

libc

Description:

These kernel calls let you gradually adjust the time of the clock specified by *id*. You can use these functions to speed up or slow down the system clock to synchronize it with another time source – without causing major discontinuities in the time flow.

The *ClockAdjust()* and *ClockAdjust_r()* functions are identical except in the way they indicate errors. See the Returns section for details.

The total time adjustment, in nanoseconds, is:

```
(new->tick_count * new->tick_nsec_inc)
```

If the current clock is ahead of the desired time, you can specify a negative *tick_nsec_inc* to slow down the clock. This is preferable to setting the time backwards with the *ClockTime()* kernel call, since some programs may malfunction if time goes backwards.

Picking small values for *tick_nsec_inc* and large values for *tick_count* adjusts the time slowly, while the opposite approach adjusts it rapidly. As a rule of thumb, don't try to set a *tick_nsec_inc* that exceeds the basic clock tick as set by the *ClockPeriod()* kernel call. This would change the clock rate by more than 100% and if the adjustment is negative, it could make the clock go backwards.

You can cancel any adjustment in progress by setting *tick_count* and *tick_nsec_inc* to 0.

Superuser privileges are required to adjust the clock.

Blocking states:

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

<i>ClockAdjust()</i>	If an error occurs, the function returns -1 and sets <i>errno</i> . Any other value returned indicates success.
----------------------	---

ClockAdjust_r() EOK is returned on success. This function does **NOT** set *errno*. If an error occurs, the function may return any value in the Errors section.

Errors:

EFAULT	A fault occurred when the kernel tried to access the buffers provided.
EINVAL	The clock id isn't valid.
EPERM	The process tried to adjust the time without having superuser capabilities.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

ClockPeriod(), ClockTime()

Synopsis:

```
#include <sys/neutrino.h>
#include <inttypes.h>

uint64_t ClockCycles( void );
```

Library:

libc

Description:

The *ClockCycles()* kernel call returns the current value of a free-running 64-bit cycle counter. This is implemented on each processor as a high-performance mechanism for timing short intervals.

Several CPU architectures have an instruction that reads such a free-running counter (e.g. x86 has the RDTSC instruction). For processors that don't implement such an instruction in hardware (e.g. a 386), the kernel emulates one. This provides a lower time resolution than if the instruction is provided (838.095345 nanoseconds on an IBM PC-compatible system).

In all cases, the `SYSPAGE_ENTRY(qtime)->cycles_per_sec` field gives the number of *ClockCycles()* increments in one second.

Symmetric MultiProcessing systems

This function, depending on the CPU architecture, returns a value from a register that's unique to each CPU in an SMP system — for instance, the TSC (Time Stamp Counter) on an x86. These registers aren't synchronized between the CPUs. So if you call *ClockCycles()*, and then the thread migrates to another CPU and you call *ClockCycles()* again, you can't subtract the two values to get a meaningful time duration.

If you wish to use *ClockCycles()* on an SMP machine, you must use the following call to "lock" the thread to a single CPU:

```
ThreadCtl(_NTO_TCTL_RUNMASK, ...)
```

Blocking states:

This call doesn't block.

CAUTION:

Be careful about wrapping of the cycle counter. Use the following to calculate how many seconds before the cycle counter wraps:

```
(~(uint64_t)0) /SYSPAGE_ENTRY(qtime) -> cycles_per_sec
```

Examples:

See *SYSPAGE_ENTRY()*.

Classification:

QNX Neutrino

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

SYSPAGE_ENTRY(), *ThreadCtl()*

Synopsis:

```
#include <sys/neutrino.h>
#include <inttypes.h>

extern int ClockId( pid_t pid,
 int tid );

extern int ClockId_r( pid_t pid,
 int tid );
```

Arguments:

pid The ID of the process that you want to calculate the execution time for. If this argument is zero, the ID of the process making the call is assumed.

tid The ID of the thread that you want to calculate the execution time for, or 0 to get the execution time for the process as a whole.

Library:

libc

Description:

The *ClockId()* and *ClockId_r()* kernel calls return an integer that you can pass as a *clockid_t* to *ClockTime()*. When you pass this clock ID to *ClockTime()*, the function returns (in the location pointed to by *old*) the number of nanoseconds that the specified thread of the specified process has executed.

The *ClockId()* and *ClockId_r()* functions are identical except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling `clock_getcpuclockid()` or `pthread_getcpuclockid()`.

If the *tid* is zero, the number of nanoseconds that the process as a whole has executed is returned. On an SMP box, this number may exceed the realtime number of nanoseconds that have elapsed because multiple threads in the process can run on several CPUs at the same time.

Blocking states:

This call doesn't block.

Returns:

`ClockId()` An integer that can be passed to `ClockTime()`. If an error occurs, the function returns -1 and sets `errno`.

`ClockId_r()` An integer that can be passed to `ClockTime()`. This function does **NOT** set `errno`. If an error occurs, the function returns the negative of a value from the Errors section.

Errors:

ESRCH The *pid* and/or *tid* don't exist.

Examples:

Here's how you can determine how busy a system is:

```
id = ClockId(1, 1);
for( ;; ) {
 ClockTime(id, NULL, &start);
 sleep(1);
 ClockTime(id, NULL, &stop);
 printf("load = %f%%\n", (1000000000.0 - (stop-start)) / 10000000.0);
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*ClockTime(), clock_getcpuclockid(), pthread_getcpuclockid()*

ClockPeriod(), ClockPeriod_r()

Get or set a clock period

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/neutrino.h>

int ClockPeriod( clockid_t id,
 const struct _clockperiod * new,
 struct _clockperiod * old,
 int reserved );

int ClockPeriod_r( clockid_t id,
 const struct _clockperiod * new,
 struct _clockperiod * old,
 int reserved );
```

Arguments:

<i>id</i>	The clock ID of the clock. This must be CLOCK_REALTIME, which is the ID of the clock that maintains the system time.
<i>new</i>	NULL, or a pointer to a _clockperiod structure that contains the period to set the clock to. This structure contains at least the following members: <ul style="list-style-type: none">• unsigned long nsec — the period of the clock, in nanoseconds.• long fract — reserved for future fractional nanoseconds. Set this member to zero.
<i>old</i>	NULL, or a pointer to a _clockperiod structure where the function can store the current period (before being changed by a non-NULL <i>new</i>).
<i>reserved</i>	Set this argument to 0.

Library:

libc

Description:

You can use the *ClockPeriod()* and *ClockPeriod_r()* kernel calls to get or set the clock period of the clock.

Instead of using these kernel calls directly, consider calling *clock_getres()*.

These functions are identical except in the way they indicate errors. See the Returns section for details.

You need to have superuser privileges to set the clock period.

All the *timer_**() calls operate with an accuracy no better than the clock period. Every moment within the Neutrino microkernel is referred to as a *tick*. A tick's initial length is determined by the clock rate of your processor:

CPU clock speed:	Default value:
≥ 40MHz	1 millisecond
< 40MHz	10 milliseconds

Since a very small tickscale imposes an interrupt load on the system, and can consume all available processor cycles, the kernel call limits how small a period can be specified. The lowest clock period that can currently be set on any machine is 10 microseconds.

If an attempt is made to set a value that the kernel believes to be unsafe, the call fails with an EINVAL. The timeslice rate (for “round-robin” and “other” scheduling policies) is always four times the clock period (this isn't changeable).

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

ClockPeriod() If an error occurs, this function returns -1 and sets *errno*. Any other value returned indicates success.

ClockPeriod_r() EOK is returned on success. This function does **NOT** set *errno*. If an error occurs, the function can return any value in the Errors section.

Errors:

EFAULT A fault occurred when the kernel tried to access the buffers provided.

EINVAL Invalid clock ID. A period was set which wasn't in a range considered safe.

EPERM The process tried to change the period of the clock without having superuser capabilities.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

clock_getres(), ClockAdjust()

ClockTime(), ClockTime_r()

© 2005, QNX Software Systems

Get or set a clock

Synopsis:

```
#include <sys/neutrino.h>

int ClockTime( clockid_t id,
 const uint64_t * new,
 uint64_t * old );

int ClockTime_r( clockid_t id,
 const uint64_t * new,
 uint64_t * old );
```

Arguments:

- id* The clock ID. This must be CLOCK_REALTIME or CLOCK_MONOTONIC, which is the ID of the clock that maintains the system time, or the clock ID that's returned by *ClockId()*.
- new* NULL, or a pointer to the absolute time, in nanoseconds, to set the clock to. This is ignored when *id* is CLOCK_MONOTONIC.
- old* NULL, or a pointer to a location where the function can store the current time (before being changed by a non-NULL *new*).

Library:

libc

Description:

You can use these kernel calls to get or set the system clock specified by *id*. The clock ID, CLOCK_REALTIME or CLOCK_MONOTONIC, maintains the system time.

The *ClockTime()* and *ClockTime_r()* functions are identical except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *clock_gettime()* or *clock_settime()*.

If *new* isn't NULL, then it contains the absolute time, in nanoseconds, to set the system clock to. This affects the software clock maintained by the system. It doesn't change any underlying hardware clock that maintains the time when the system's power is turned off.

You can't set the time when the *id* is CLOCK_MONOTONIC.

Once set, the system time increments by some number of nanoseconds, based on the resolution of the system clock. You can query or change this resolution by using the *ClockPeriod()* kernel call.

You need to have superuser privileges to set the clock.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

ClockTime() If an error occurs, the function returns -1 and sets *errno*. Any other value returned indicates success.

ClockTime_r() EOK is returned on success. This function does **NOT** set *errno*. If an error occurs, the function returns a value in the Errors section.

Errors:

EFAULT A fault occurred when the kernel tried to access the buffers provided.

EINVAL	The clock ID isn't CLOCK_REALTIME or CLOCK_MONOTONIC.
EPERM	The process tried to change the time without having superuser capabilities.
ESRCH	The process associated with this request doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

clock_gettime(), *clock_settime()*, *ClockAdjust()*, *ClockPeriod()*

Synopsis:

```
#include <unistd.h>  
  
int close( int filedes );
```

Arguments:

filedes The file descriptor of the file you want to close. This can be a file descriptor returned by a successful call to *accept()*, *creat()*, *dup()*, *dup2()*, *fcntl()*, *modem_open()*, *open()*, *shm_open()*, *socket()* or *sopen()*.

Library:

libc

Description:

The *close()* function closes the file specified by the given file descriptor.

Returns:

Zero for success, or -1 if an error occurs (*errno* is set).

Errors:

EBADF	Invalid file descriptor <i>filedes</i> .
EINTR	The <i>close()</i> call was interrupted by a signal.
EIO	An I/O error occurred while updating the directory information.
ENOSPC	A previous buffered write call has failed.
ENOSYS	The <i>close()</i> function isn't implemented for the filesystem specified by <i>filedes</i> .

Examples:

```
#include <fcntl.h>
#include <unistd.h>
#include <stdlib.h>

int main( void )
{
 int filedes;

 filedes = open( "file", O_RDONLY );
 if( filedes != -1 ) {
 /* process file */
 close( filedes );

 return EXIT_SUCCESS;
 }

 return EXIT_FAILURE;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*accept(), creat(), dup(), dup2(), errno, fcntl(), modem_open(), open(),
shm_open(), socket(), sopen()*

Synopsis:

```
#include <dirent.h>  
  
int closedir( DIR * dirp );
```

Arguments:

dirp A directory pointer for the directory you want to close.

Library:

libc

Description:

The *closedir()* function closes the directory specified by *dirp*, and frees the memory allocated by *opendir()*.

The result of using a directory stream after calling one of the *exec**() or *spawn**() family of functions is undefined. After a call to the *fork()* function, either the parent or the child (but not both) may continue processing the directory stream using the *readdir()* and *rewinddir()* functions. If both the parent and child processes use these functions, the result is undefined. Either or both processes may call the *closedir()* function.

Returns:

0 Success.
-1 An error occurred (*errno* is set).

Errors:

EBADF The *dirp* argument doesn't refer to an open directory stream.
EINTR The *closedir()* call was interrupted by a signal.

Examples:

Get a list of files contained in the directory `/home/kenny`:

```
#include <stdio.h>
#include <dirent.h>
#include <stdlib.h>

int main( void )
{
 DIR *dirp;
 struct dirent *direntp;

 dirp = opendir( "/home/kenny" );
 if( dirp != NULL ) {
 for(;;) {
 direntp = readdir( dirp );
 if( direntp == NULL ) {
 break;
 }

 printf( "%s\n", direntp->d_name );
 }

 closedir( dirp );
 }

 return EXIT_SUCCESS;
}

return EXIT_FAILURE;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, opendir(), readdir(), readdir_r(), rewinddir(), seekdir(), telldir()

closelog()

Close the system log

© 2005, QNX Software Systems

Synopsis:

```
#include <syslog.h>

void closelog( void );
```

Library:

libc

Description:

The *closelog()* function closes the connection to **syslogd**.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

openlog(), setlogmask(), syslog(), vsyslog()

logger, **syslogd** in the *Utilities Reference*

Synopsis:

```
#include <process.h>  
  
int _cmdfd( void );
```

Library:

libc

Description:

This function returns a file descriptor for the executable file.

Returns:

A file descriptor for the executable file.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

_cmdname(), __progname

_cmdname()

© 2005, QNX Software Systems

Find the path used to invoke the current process

Synopsis:

```
#include <process.h>

char * _cmdname( char * buff );
```

Arguments:

buff NULL, or a pointer to a buffer in which the function can store the path. To determine the size required for the buffer, call *fpathconf()* or *pathconf()* with an argument of *_PC_PATH_MAX*, then add 1 for the terminating null character.

Library:

libc

Description:

The *_cmdname()* function determines the full path that the current process was invoked from. If *buff* isn't NULL, *_cmdname()* copies the path into the buffer that *buff* points to.

Returns:

A pointer to the pathname used to load the process, or NULL if an error occurred.

Don't change the string that the returned value points to if you passed NULL for the *buff* parameter.

Examples:

```
#include <stdlib.h>
#include <stdio.h>
#include <unistd.h>
#include <limits.h>
#include <process.h>

int main( void )
{
```

```

size_t maximum_path;
char *buff;

maximum_path = (size_t) pathconf( "/", _PC_PATH_MAX );
buff = (char*) malloc( maximum_path );

if( !_cmdname( buff ) ) {
 printf( "I'm \"%s\".\n", buff );
} else {
 perror( "_cmdname() failed" );
 free( buff );
 return EXIT_FAILURE;
}

free( buff );
return EXIT_SUCCESS;
}

```

If this code is compiled into an executable named **foo**:

```

# ls -F /home/xyzzy/bin/foo
foo*
# /home/xyzzy/bin/foo
I'm "/home/xyzzy/bin/foo".

```

Classification:

QNX 4

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

basename(), *_cmdfd()*, *_progname*

Synopsis:

```
#include <unistd.h>

size_t confstr( int name,
 char * buf,
 size_t len );
```

Arguments:

- name* The system variable to query; see below.
- buf* A pointer to a buffer in which the function can store the value of the system variable.
- len* The length of the buffer, in bytes.

Library:

libc

Description:

The *confstr()* functions lets applications get or set configuration-defined string values. This is similar to the *sysconf()* function, but you use it to get string values, rather than numeric values. By default, the function queries and returns values in the system.

The *name* argument represents the system variable to query. The values are defined in **<confname.h>**; at least the following *name* values are valid:

_CS_ARCHITECTURE

The name of the instruction set architecture for this node's CPU(s).

_CS_DOMAIN The domain name.

_CS_HOSTNAME The name of this node in the network.

A hostname can consist only of letters, numbers, and hyphens, and must not start or end with a hyphen. For more information, see *RFC 952*.

_CS_HW_PROVIDER

The name of the hardware manufacturer.

_CS_HW_SERIAL Serial number associated with the hardware.

_CS_LIBPATH A value similar to the **LD_LIBRARY_PATH** environment variable that finds all standard libraries.

_CS_MACHINE This node's hardware type.

_CS_PATH A value similar to the **PATH** environment variable that finds all standard utilities.

_CS_RELEASE The current OS release level.

_CS_RESOLVE The contents of the **resolv.conf** file, excluding the domain name.

_CS_SRPC_DOMAIN

The secure RPC domain.

_CS_SYSNAME The operating system name.

_CS_TIMEZONE Time zone string (**TZ** style)

_CS_VERSION The current OS version number.

The configuration-defined value is returned in the buffer pointed to by *buf*, and will be \leq *len* bytes long, including the terminating NULL.

To find out the length of a configuration-defined value, call *confstr()* with *buf* set to NULL and *len* set to 0.

To set a configuration value:

- OR your value to be defined (i.e. `_CS_HOSTNAME`) to `_CS_SET`
- put this value in a NULL-terminated string
- Set the value of `len` to 0

Returns:

A nonzero value (if a “get” is done, the value is the length of the configuration-defined value), or 0 if an error occurs (`errno` is set).

You can compare the `confstr()` return value against `len` to see if the configuration-defined value was truncated when retrieving a value, (this can’t be done when setting a value).

Errors:

`EINVAL` The `name` argument isn’t a valid configuration-defined value.

Examples:

Print information similar to that returned by the `uname()` function:

```
#include <unistd.h>
#include <stdio.h>
#include <limits.h>

#define BUFF_SIZE (256 + 1)

int main( void )
{
 char buff[BUFF_SIZE];

 if( confstr( _CS_SYSNAME, buff, BUFF_SIZE ) > 0 ) {
 printf( "System name: %s\n", buff );
 }

 if( confstr( _CS_HOSTNAME, buff, BUFF_SIZE ) > 0 ) {
 printf( "Host name: %s\n", buff );
 }

 if( confstr( _CS_RELEASE, buff, BUFF_SIZE ) > 0 ) {
 printf( "Release: %s\n", buff );
 }
}
```

```
if( confstr( _CS_VERSION, buff, BUFF_SIZE ) > 0 ) {
 printf( "Version: %s\n", buff );
}

if( confstr( _CS_MACHINE, buff, BUFF_SIZE ) > 0 ) {
 printf( "Machine: %s\n", buff );
}

if( confstr( _CS_SET | _CS_HOSTNAME, "myhostname", 0 ) != 0 ) {
 printf( "Hostname set to: %s\n", "myhostname" );
}

return 0;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The *confstr()* function is part of a draft standard; its interface and/or behavior may change in the future.

See also:

pathconf(), *sysconf()*

getconf, **setconf** in the *Utilities Reference*

“Configuration strings” in the Configuring Your Environment chapter
of the Neutrino *User’s Guide*

connect()

© 2005, QNX Software Systems

Initiate a connection on a socket

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>

int connect( int s,
 const struct sockaddr * name,
 socklen_t namelen );
```

Arguments:

- | | |
|----------------|--|
| <i>s</i> | The descriptor of the socket on which to initiate the connection. |
| <i>name</i> | The name of the socket to connect to for a SOCK_STREAM connection. |
| <i>namelen</i> | The length of the <i>name</i> , in bytes. |

Library:

libsocket

Description:

The *connect()* function establishes the connection according to the socket type specified by *s*:

SOCK_DGRAM

Specifies the peer that the socket is to be associated with. This address is the one that datagrams are to be sent to, and the only one that datagrams are to be received from.

SOCK_STREAM

This call attempts to make a connection to another socket. The other socket is specified by *name*, which is an address in the communications space of that socket. Each communications space interprets *name* in its own way.

Stream sockets may successfully connect only once, whereas datagram sockets may use *connect()* multiple times to change their association. Datagram sockets may dissolve the association by connecting to an invalid address, such as a null address.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

EADDRINUSE	The address is already in use.
EADDRNOTAVAIL	The specified address isn't available on this machine.
EAFNOSUPPORT	Addresses in the specified address family cannot be used with this socket.
EALREADY	The socket is nonblocking; a previous connection attempt hasn't yet been completed.
EBADF	Invalid descriptor <i>s</i> .
ECONNABORTED	The <i>connect()</i> was terminated under software control.
ECONNREFUSED	The attempt to connect was forcefully rejected.
EFAULT	The <i>name</i> parameter specifies an area outside the process address space.
EHOSTUNREACH	No route to host; the host system can't be reached.

EINPROGRESS	The socket is nonblocking; the connection can't be completed immediately. It's possible to do a <i>select()</i> for completion by selecting the socket for writing.
EISCONN	The socket is already connected.
ENETUNREACH	The network isn't reachable from this host.
ETIMEDOUT	The attempt to establish a connection timed out; no connection was made.

Protocols such as TCP do not allow further connection requests on a socket after an ECONNREFUSED error. In such a situation, the socket must be closed and a new one created before a subsequent attempt for connection is made.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

ICMP, IP, TCP, and UDP protocols

accept(), bind(), getsockname(), nbaconnect(), select(), socket()

Synopsis:

```
#include <sys/neutrino.h>

int ConnectAttach( uint32_t nd,
 pid_t pid,
 int chid,
 unsigned index,
 int flags );

int ConnectAttach_r( uint32_t nd,
 pid_t pid,
 int chid,
 unsigned index,
 int flags );
```

Arguments:

- | | |
|--------------|---|
| <i>nd</i> | The node descriptor of the node on which the process that owns the channel is running; see “Node descriptors,” below. |
| <i>pid</i> | The process ID of the owner of the channel. If <i>pid</i> is zero, the calling process is assumed. |
| <i>chid</i> | The channel ID, returned by <i>ChannelCreate()</i> , of the channel to connect to the process. |
| <i>index</i> | The lowest acceptable connection ID. |

Treating a connection as a file descriptor can lead to unexpected behavior. Therefore, you should OR `_NTO_SIDE_CHANNEL` into *index* when you create a connection. If you do this, the connection ID is returned from a different space than file descriptors; the ID is greater than any valid file descriptor.

Once created there's no difference in the use of the messaging primitives on this ID. The C library creates connections at various times without `_NTO_SIDE_CHANNEL` (e.g. during *open()*), however, it's unlikely that any applications would want to call it this way.

flags

If *flags* contains `_NTO_COF_CLOEXEC`, the connection is closed when your process calls an *exec**() function to start a new process.

Library:

`libc`

Description:

The *ConnectAttach()* and *ConnectAttach_r()* kernel calls establish a connection between the calling process and the channel specified by *chid* owned by the process specified by *pid* on the node specified by *nd*. Any function that passes a node descriptor can use either the value 0 or the constant `ND_LOCAL_NODE` to refer to the local node.

These functions are identical except in the way they indicate errors. See the Returns section for details.

The return value is a connection ID, which is a small `int` representing the connection. The system returns the first available connection ID starting at the value specified by the *index* argument. Any thread in the calling process can use either *MsgSendv()* to send messages or *MsgSendPulse()* to send pulses over the connection. The connection ID is used directly as a POSIX file descriptor (*fd*) when communicating with I/O Resource managers such as a filesystem manager.

If you don't OR `_NTO_SIDE_CHANNEL` into `index`, this behavior might result:

- If file descriptor 0 is in use, file descriptor 1 isn't in use, and you call *ConnectAttach()* with 0 specified for `index`, a connection ID of 1 is returned.

File descriptor 1 (i.e. connection ID 1) is used as `stdout`, which is what `printf()` writes to. If your process makes any calls to `printf()`, NULL-terminated character strings are sent to the channel that you've connected to. Similar situations can happen with connection IDs 0 (`stdin`) and 2 (`stderr`).

- Depending on how a child process is created, it may inherit the parent's file descriptors.

Since connections are treated like file descriptors, a connection created by the parent without `_NTO_SIDE_CHANNEL` in `index` and without `_NTO_COF_CLOEXEC` in `flags`, causes a child process to inherit that connection during process creation. This inheritance is done during process creation by duplicating file descriptors.

During duplication, an `_IO_DUP` message (with **0x115**) as the first 2 bytes) is sent to the receiver on the other side of the connection. The receiver won't be expecting this message.

If `index` has `_NTO_SIDE_CHANNEL` set, the index is ignored and the connection ID returned is the first available index in the `_NTO_SIDE_CHANNEL` space.

If a process creates multiple connections to the same channel, the system maintains a link count and shares internal kernel object resources for efficiency.

Connections are owned by the process and may be used simultaneously by any thread in the process. You can detach a connection by calling *ConnectDetach()*. If any threads are blocked on the channel (via *MsgSendv()*) at the time the connection is detached, the send fails and returns with an error.

Connections and connection IDs persist until you call *ConnectDetach()*, even if the other process dies.

The connection is strictly local (i.e. it doesn't resolve across the network) and is resolved on the first use of the connection ID.

Blocking states

These calls don't block.

Node descriptors

The *nd* (node descriptor) is a temporary numeric description of a remote node. For more information, see the Qnet Networking chapter of the *System Architecture* guide.

To:	Use this function:
Compare two <i>nd</i> objects	<i>ND_NODE_CMP()</i>
Convert a <i>nd</i> to text	<i>netmgr_ndtostr()</i>
Convert text to a <i>nd</i>	<i>netmgr_strtond()</i>

Returns:

The only difference between these functions is the way they indicate errors:

ConnectAttach()

A connection ID that's used by the message primitives. If an error occurs, the function returns -1 and sets *errno*.

ConnectAttach_r()

A connection ID that's used by the message primitives. This function does **NOT** set *errno*. If an error occurs, the function returns the negative of a value from the Errors section.

Errors:

EAGAIN	All kernel connection objects are in use.
ESRCH	The node indicated by <i>nd</i> , the process indicated by <i>pid</i> , or the channel indicated by <i>chid</i> doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

ChannelCreate(), ConnectDetach(), execl(), execle(), execlp(), execlpe(), execv(), execve(), execvp(), execvpe(), MsgSendPulse(), MsgSendv(), netmgr_remote_nd()

ConnectClientInfo(), ConnectClientInfo_r()

© 2005, QNX

Software Systems

Store information about a client connection

Synopsis:

```
#include <sys/neutrino.h>

int ConnectClientInfo( int scoid,
 struct _client_info * info
 int ngroups );

int ConnectClientInfo_r( int scoid,
 struct _client_info * info
 int ngroups );
```

Arguments:

<i>scoid</i>	A server connection ID that identifies the client process that you want to get information about. This client is typically a process that's made a connection to the server to try to access a resource. You can get it from the <i>_msg_info</i> argument to <i>MsgReceivev()</i> or <i>MsgInfo()</i> .
<i>info</i>	A pointer to a <i>_client_info</i> structure that the function can fill with information about the client. For more information, see below.
<i>ngroups</i>	The size of the caller's <i>grouplist</i> in the credential part of the <i>_client_info</i> structure. If you make it smaller than <i>NGROUPS_MAX</i> , you might get information only about a subset of the groups.

Library:

libc

Description:

These calls get information about a client connection identified by *scoid*, and store it in the buffer that *info* points to.

The *ConnectClientInfo()* and *ConnectClientInfo_r()* functions are identical except in the way they indicate errors. See the Returns section for details.

A server uses these functions to determine whether or not a client has permission to access a resource. For example, in a resource manager, it would be called on an *open()* connection request.

`_client_info` structure

The `_client_info` structure has at least the following members:

`uint32_t nd` The client's node ID.

`pid_t pid` The client's process ID.

`struct _cred_info cred`

The user and group ID credentials; see below.

`uint32_t nd`

The *nd* (node descriptor) is a temporary numeric description of a remote node. For more information, see the Qnet Networking chapter of the *System Architecture* guide.

To:	Use this function:
Compare two <i>nd</i> objects	<i>ND_NODE_CMP()</i>
Convert a <i>nd</i> to text	<i>netmgr_ndtost()</i>
Convert text to a <i>nd</i>	<i>netmgr_strtond()</i>

`_cred_info` structure

The *cred* member of the `_client_info` is a `_cred_info` structure that includes at least the following members:

`uid_t ruid` The real user ID of the sending process.

`uid_t euid` The effective user ID of the sending process.

`uid_t suid` The saved user ID of the sending process.

gid_t rgid	The real group ID of the sending process.
gid_t egid	The effective group ID of the sending process.
gid_t sgid	The saved group ID of the sending process.
uint32_t ngroups	The number of groups actually stored in <i>grouplist</i> .
gid_t grouplist[NGROUPS_MAX]	The supplementary group IDs of the sending process.

The *ngroups* argument to *ConnectClientInfo()* indicates the size of the *grouplist* array. If the group array size is zero, the *ngroups* member of the *_cred_info* is set to the number of groups available.

Returns:

The only difference between these functions is the way they indicate errors:

ConnectClientInfo()

If an error occurs, the function returns -1 and sets *errno*. Any other value returned indicates success.

ConnectClientInfo_r()

EOK is returned on success. This function does **NOT** set *errno*. If an error occurs, the function can return any value in the Errors section.

Errors:

EFAULT	A fault occurred when the kernel tried to access the buffers provided.
EINVAL	Process doesn't have a connection <i>scoid</i> .

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*ConnectServerInfo(), **_msg_info**, MsgInfo(), MsgReceivev(),
ND_NODE_CMP(), netmgr_ndtostr(), netmgr_remote_nd(),
netmgr_strtond()*

ConnectDetach(), ConnectDetach_r()

© 2005, QNX Software

Systems

Break a connection between a process and a channel

Synopsis:

```
#include <sys/neutrino.h>

int ConnectDetach( int coid );

int ConnectDetach_r( int coid );
```

Arguments:

coid The connection ID of the connection you want to break.

Library:

libc

Description:

The *ConnectDetach()* and *ConnectDetach_r()* kernel calls detach the connection specified by the *coid* argument. If any threads are blocked on the connection (*MsgSendv()*) at the time the connection is detached, the send fails and returns with an error.

These functions are identical except in the way they indicate errors. See the Returns section for details.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

ConnectDetach()

If an error occurs, the function returns -1 and sets *errno*. Any other value returned indicates success.

ConnectDetach_r()

EOK is returned on success. This function does **NOT** set *errno*. If an error occurs, the function returns a value in the Errors section.

Errors:

EINVAL The connection specified by *coid* doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

ConnectAttach(), MsgSendv()

ConnectFlags(), ConnectFlags_r()

© 2005, QNX Software Systems

Modify the flags associated with a connection

Synopsis:

```
#include <sys/neutrino.h>

int ConnectFlags( pid_t pid,
 int coid,
 unsigned mask,
 unsigned bits );

int ConnectFlags_r( pid_t pid,
 int coid,
 unsigned mask,
 unsigned bits );
```

Arguments:

- | | |
|-------------|--|
| <i>pid</i> | The ID of the process that the connection ID belongs to, or 0 for the current process. |
| <i>coid</i> | The ID of the connection whose flags you want to modify. |
| <i>mask</i> | A bitmap that indicates which bits are to be modified in the flags. |
| <i>bits</i> | The new value of the flags. The flags currently defined include: <ul style="list-style-type: none">• _NTO_COF_CLOEXEC — close the connection if the process calls an <i>exec*</i>() function to start a new process. |

Library:

libc

Description:

The *ConnectFlags()* and *ConnectFlags_r()* kernel calls modify flags associated with the specified connection. These kernel calls don't block.

These functions are identical except in the way they indicate errors. See the Returns section for details.

You need to initialize the bits that correspond to the flag in both the *mask* and *bits* arguments:

- If the bit in the *mask* is 1, and the bit in the *bits* is 1, the function turns the flag on.
- If the bit in the *mask* is 1, and the bit in the *bits* is 0, the function turns the flag off.
- If bit in the mask is 0, the function doesn't change the current value of the flag.

Returns:

The only difference between these functions is the way they indicate errors:

ConnectFlags()

The previous value of the flags associated with the connection. If an error occurs, the function returns -1 and sets *errno*.

ConnectFlags_r()

The previous value of the flags associated with the connection. This function does **NOT** set *errno*. If an error occurs, the negative of a value from the Errors section is returned.

Errors:

EBADF The *coid* isn't a valid connection ID for the process.

ESRCH The process ID is invalid.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

ConnectAttach(), *fcntl()*

ConnectServerInfo(), ConnectServerInfo_r()

Get information about a server connection

Synopsis:

```
#include <sys/neutrino.h>

int ConnectServerInfo( pid_t pid,
 int coid,
 struct _server_info* info );

int ConnectServerInfo_r( pid_t pid,
 int coid,
 struct _server_info* info );
```

Arguments:

- pid* The process ID of the owner of the connection.
- coid* The connection ID of the connection.
- info* A pointer to a **_server_info** structure where the function can store information about the connection. For more information, see below.

Library:

libc

Description:

The *ConnectServerInfo()* and *ConnectServerInfo_r()* kernel calls get information about the connection *coid* owned by process *pid*, and store it in the structure pointed to by *info*. If the process doesn't have a connection *coid*, the call scans for the next higher connection and returns it if present. Otherwise, -1 is returned. If you wish to check for the existence of an exact connection, you must compare the returned connection with the *coid* you requested.

These functions are identical except in the way they indicate errors. See the Returns section for details.

ConnectServerInfo(), ConnectServerInfo_r()

© 2005, QNX

Software Systems

_server_info structure

The **_server_info** structure that *info* points to includes at least the following members:

uint32_t <i>nd</i>	The server's node ID.
pid_t <i>pid</i>	The server's process ID.
int32_t <i>chid</i>	The server's channel ID.
int32_t <i>scoid</i>	The server's connection ID.

uint32_t nd

The *nd* (node descriptor) is a temporary numeric description of a remote node. For more information, see the Qnet Networking chapter of the *System Architecture* guide.

To:	Use this function:
Compare two <i>nd</i> objects	<i>ND_NODE_CMP()</i>
Convert a <i>nd</i> to text	<i>netmgr_ndtostr()</i>
Convert text to a <i>nd</i>	<i>netmgr_strtond()</i>

Returns:

The only difference between these functions is the way they indicate errors:

ConnectServerInfo()

A matched *coid*. If an error occurs, the function returns -1 and sets *errno*.

ConnectServerInfo_r()

A matched *coid*. This function does **NOT** set *errno*. If an error occurs, the function returns the negative of a value from the Errors section.

Errors:

EFAULT	A fault occurred when the kernel tried to access the buffers provided.
EINVAL	Process <i>pid</i> doesn't have a connection $\geq coid$.
ESRCH	The process indicated by <i>pid</i> doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

ConnectAttach(), ConnectClientInfo(), MsgInfo(), MsgReceivev(), ND_NODE_CMP(), netmgr_ndtostr(), netmgr_remote_nd(), netmgr_strtond()

copysign(), copysignf()

© 2005, QNX Software Systems

Copy the sign bit from one number to another

Synopsis:

```
#include <math.h>

double copysign ( double x,
 double y);

float copysignf ( float x,
 float y );
```

Arguments:

- x* The number to use the magnitude of.
- y* The number to use the sign of.

Library:

libm

Description:

The *copysign()* and *copysignf()* functions return the magnitude of *x* and the sign bit of *y*.

If *x* is NAN, the function produces NAN with the sign of *y*.

Returns:

The magnitude of *x* and the sign bit of *y*.

Examples:

```
#include <stdio.h>
#include <errno.h>
#include <inttypes.h>
#include <math.h>
#include <fpstatus.h>

int main(int argc, char** argv)
{
 double a, b, c;

 a = 27.0;
```

```
b = -5;
c = copysign(a, b);
printf("The magnitude of %f and sign of %f gives %f\n",
 a, b, c);

return(0);
}
```

produces the output:

```
The magnitude of 27.000000 and sign of -5.000000 gives -27.000000
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

significand()

`cosh()`, `cosf()`

© 2005, QNX Software Systems

Compute the cosine of an angle

Synopsis:

```
#include <math.h>

double cos( double x );

float cosf( float x );
```

Arguments:

- x* The angle, in radians, for which you want to compute the cosine.

Library:

`libm`

Description:

These functions compute the cosine of *x* (specified in radians).

An argument with a large magnitude may yield results with little or no significance.

Returns:

The cosine of *x*.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <math.h>
#include <stdio.h>
#include <stdlib.h>
```

```
int main( void )
{
 double value;

 value = cos( M_PI );
 printf( "value = %f\n", value );

 return EXIT_SUCCESS;
}
```

produces the output:

```
value = -1.000000
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

acos(), errno, sin(), tan()

cosh(), coshf()

© 2005, QNX Software Systems

Compute the hyperbolic cosine

Synopsis:

```
#include <math.h>

double cosh( double x );

float coshf( float x );
```

Arguments:

- x* The angle, in radians, for which you want to compute the hyperbolic cosine.

Library:

libm

Description:

These functions compute the hyperbolic cosine (specified in radians) of *x*. A range error occurs if the magnitude of *x* is too large.

Returns:

The hyperbolic cosine of *x*.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <math.h>
#include <stdlib.h>

int main( void )
{
 printf( "%f\n", cosh(.5) );
```

```
 return EXIT_SUCCESS;  
}
```

produces the output:

```
1.127626
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, sinh(), tanh()

creat()*, *creat64()

Create and open a file (low-level)

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>

int creat( const char* path,
 mode_t mode );

int creat64( const char* path,
 mode_t mode );
```

Arguments:

- path* The path of the file you want to open.
mode The access permissions that you want to use. For more information, see “Access permissions” in the documentation for *stat()*.

Library:

libc

Description:

The *creat()* and *creat64()* functions create and open the file specified by *path* with the given *mode*.

Calling *creat()* is the same as:

```
open( path, O_WRONLY | O_CREAT | O_TRUNC, mode );
```

Similarly, calling *creat64()* is the same as:

```
open64( path, O_WRONLY | O_CREAT | O_TRUNC | O_LARGEFILE, mode );
```

If *path* exists and is writable, it's truncated to contain no data, and the existing *mode* setting isn't changed.

If *path* doesn't exist, it's created with the access permissions specified by the *mode* argument. The access permissions for the file or directory are specified as a combination of the bits defined in **<sys/stat.h>**.

Returns:

A file descriptor on success, or -1 if an error occurs (*errno* is set).

Errors:

EACCES	Indicates one of the following permission problems: <ul style="list-style-type: none">• Search permission is denied for one of the components in the <i>path</i>.• The file specified by <i>path</i> exists, and the permissions specified by <i>mode</i> are denied.• The file specified by <i>path</i> doesn't exist, and the file couldn't be created because write permission is denied for the parent directory.
EBADFSYS	While attempting to open <i>path</i> , the file itself or a component of its path prefix was found to be corrupted. A system failure — from which no automatic recovery is possible — occurred while the file was being written to or while the directory was being updated. The filesystem must be repaired before proceeding.
EBUSY	The file specified by <i>path</i> is a block special device that's already open for writing, or <i>path</i> names a file on a filesystem mounted on a block special device that is already open for writing.
EINTR	The call to <i>creat()</i> was interrupted by a signal.
EISDIR	The file specified by <i>path</i> is a directory and the file creation flags specify write-only or read/write access.
ELOOP	Too many levels of symbolic links.
EMFILE	This process is using too many file descriptors.
ENAMETOOLONG	The length of <i>path</i> exceeds PATH_MAX, or a pathname component is longer than NAME_MAX.

ENFILE	Too many files are currently open in the system.
ENOENT	Either the path prefix doesn't exist, or the <i>path</i> argument points to an empty string.
ENOSPC	The directory or filesystem that would contain the new file doesn't have enough space available to create a new file.
ENOSYS	The <i>creat()</i> function isn't implemented for the filesystem specified by <i>path</i> .
ENOTDIR	A component of the path prefix isn't a directory.
EROFS	The file specified by <i>path</i> resides on a read-only filesystem.

Examples:

```
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <stdlib.h>

int main( void )
{
 int filedes;

 filedes = creat( "file",
 S_IRUSR | S_IWUSR | S_IRGRP | S_IWGRP );
 if( filedes != -1 ) {
 /* process file */

 close( filedes );

 return EXIT_SUCCESS;
 }

 return EXIT_FAILURE;
}
```

Classification:

creat() is POSIX 1003.1; *creat64()* is Large-file support

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

chsize(), *close()*, *dup()*, *dup2()*, *eof()*, *errno*, *execl()*, *execle()*, *execlp()*,
execlpe(), *execv()*, *execve()*, *execvp()*, *execvpe()*, *fcntl()*, *fileno()*,
fstat(), *isatty()*, *lseek()*, *open()*, *read()*, *sopen()*, *stat()*, *tell()*, *write()*,
umask()

crypt()

Encrypt a password

© 2005, QNX Software Systems

Synopsis:

```
#include <unistd.h>

char * crypt( const char * key,
 const char * salt );
```

Arguments:

- key* A NUL-terminated string (normally a password typed by a user).
- salt* A two-character string chosen from the set [a-zA-Z0-9./]. This function doesn't validate the values for *salt*, and values outside this range may cause undefined behavior. This string is used to perturb the algorithm in one of 4096 different ways.

Library:

libc

Description:

The *crypt()* function performs password encryption. It's based on the Data Encryption Standard algorithm, and also includes code to deter key search attempts.

This function checks only the first eight characters of *key*.

You can obtain a 56-bit key by taking the lowest 7 bits of *key*. The 56-bit key is used to repeatedly encrypt a constant string (usually all zeroes).

Returns:

A pointer to the 13-character encrypted value, or NULL on failure. The first two characters of the encrypted value are the *salt* itself.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

The return value points to static data that's overwritten by each call to *crypt()*.

See also:*encrypt(), getpass(), qnx_crypt(), setkey()***login** in the *Utilities Reference*

Copyright © MINIX Operating System

ctermid()

© 2005, QNX Software Systems

Generate the path name of the current controlling terminal

Synopsis:

```
#include <stdio.h>

char * ctermid( char * s );
```

Arguments:

- s NULL, or a pointer to a buffer in which the function can store the path name of the controlling terminal. This string should be at least L_ctermid characters long (see **<stdio.h>**).

Library:

libc

Description:

The *ctermid()* function generates a string that contains the path name of the current controlling terminal for the calling process.

☞ If the argument *s* is NULL, the string is built in a static buffer, and the function returns a pointer to the buffer.

Returns:

A pointer to the path name of the controlling terminal, or a pointer to a null string if the function can't locate the controlling terminal.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 printf( "Controlling terminal is %s\n", ctermid( NULL ) );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Read the <i>Caveats</i>

Caveats:

The *ctermid()* function isn't thread-safe if the *s* argument is NULL.

See also:*setsid()*, *ttyname()*

ctime()*, *ctime_r()

© 2005, QNX Software Systems

Convert calendar time to local time

Synopsis:

```
#include <time.h>

char* ctime( const time_t* timer );
char* ctime_r( const time_t* timer,
 char* buf );
```

Arguments:

- timer* A pointer to a **time_t** object that contains the time that you want to convert to a string.
- buf* (*ctime_r()* only) A buffer in which *ctime_r()* can store the resulting string. This buffer must be large enough to hold at least 26 characters.

Library:

libc

Description:

The *ctime()* and *ctime_r()* functions convert the time pointed to by *timer* to local time and formats it as a string containing exactly 26 characters in the form:

```
Tue May 7 10:40:27 2002\n\0
```

This function: Is equivalent to calling:

<i>ctime()</i>	asctime(localtime (timer));
<i>ctime_r()</i>	asctime_r(localtime (timer), buf)

The *ctime()* function places the result string in a static buffer that's reused each time *ctime()* or *asctime()* is called. The result string for *ctime_r()* is contained in the buffer pointed to by *buf*.

All fields have a constant width. The newline character '`\n`' and NUL character '`\0`' occupy the last two positions of the string.

Whenever the *ctime()* or *ctime_r()* functions are called, the *tzset()* function is also called.

The calendar time is usually obtained by using the *time()* function. That time is Coordinated Universal Time (UTC) (formerly known as Greenwich Mean Time (GMT)).

You typically set the time on the computer with the **date** command to reflect Coordinated Universal Time (UTC), and then use the **TZ** environment variable or **_CS_TIMEZONE** configuration string to establish the local time zone. For more information, see "Setting the time zone" in the Configuring Your Environment chapter of the *Neutrino User's Guide*.

Returns:

A pointer to the string containing the formatted local time, or NULL if an error occurs.

Classification:

ctime() is ANSI, POSIX 1003.1; *ctime_r()* is POSIX 1003.1 TSF

ctime()

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	No

ctime_r()

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The *asctime()* and *ctime()* functions place their results in a static buffer that's reused for each call to *asctime()* or *ctime()*.

See also:

asctime(), asctime_r(), clock(), difftime(), gmtime(), localtime(), localtime_r(), mktime(), strftime(), time(), tzset()

“Setting the time zone” in the Configuring Your Environment chapter of the Neutrino *User’s Guide*

Synopsis:

```
#include <stdlib.h>

int daemon( int nochdir,
 int noclose );
```

Arguments:

- | | |
|----------------|---|
| <i>nochdir</i> | If this argument is 0, the current working directory is changed to the root directory (/). |
| <i>noclose</i> | If this argument is 0, standard input, standard output, and standard error are redirected to /dev/null. |

Library:

libc

Description:

The *daemon()* function allows programs to detach themselves from the controlling terminal and run in the background as system daemons.

This function calls *fork()* and *setsid()*.

The controlling terminal behaves as in Unix System V, Release 4. An *open()* on a terminal device not already associated with another session causes the device to become the controlling terminal for that process.

Returns:

Zero for success, or -1 if an error occurs (*errno* is set).

Classification:

Legacy Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	No

Caveats:

Currently, *daemon()* is supported only in single-threaded applications. If you create a thread and then call *daemon()*, the function returns -1 and sets *errno* to ENOSYS.

See also:

fork(), *procmgr_daemon()*, *setsid()*

Synopsis:

```
#include <time.h>  
  
unsigned int daylight;
```

Description:

This global variable has a value of 1 when daylight saving time is supported in this locale, and 0 otherwise. Whenever you call a time function, *tzset()* is called to set the variable, based on the current time zone.

Classification:

POSIX 1003.1 XSI

See also:

timezone, tzname, tzset()

“Setting the time zone” in the Configuring Your Environment chapter of the Neutrino *User’s Guide*

DebugBreak()

Enter the process debugger

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/neutrino.h>

void DebugBreak( void );
```

Library:

libc

Description:

The *DebugBreak()* kernel call activates the process debugger if you're debugging the calling process. If not, it sends a SIGTRAP signal to the process.

Blocking states

None.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

If you call *DebugBreak()* from an interrupt handler, it'll activate the *kernel* debugger (if it's present in your boot image) or send the process a SIGTRAP signal.

See also:

DebugKDBreak(), DebugKDOutput()

DebugKDBreak()

Enter the kernel debugger

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/neutrino.h>

void DebugKDBreak( void );
```

Library:

libc

Description:

The *DebugKDBreak()* kernel call activates the kernel debugger if it's present in your boot image. If not, nothing happens.

Blocking states

None.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

DebugBreak(), DebugKDOOutput()

Synopsis:

```
#include <sys/neutrino.h>

void DebugKDOOutput( const char* str,
 size_t size );
```

Arguments:

str The string that you want to print.

size The number of characters to print.

Library:

libc

Description:

The *DebugKDBreak()* kernel call causes the kernel debugger to print *size* characters from *str* if the kernel debugger is present in your boot image. If it isn't in your boot image, nothing happens.

When, where, and how the kernel debugger displays this message depends on which host debugger you're using.

Blocking states

None.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler No

continued...

Safety	
Signal handler	Yes
Thread	Yes

See also:

DebugBreak(), DebugKDBBreak()

Synopsis:

```
#include <unistd.h>

unsigned int delay( unsigned int duration );
```

Arguments:

duration The number of milliseconds for which to suspend the calling thread from execution.

Library:

libc

Description:

The *delay()* function suspends the calling thread for *duration* milliseconds.

The suspension time may be greater than the requested amount, due to the scheduling of other, higher-priority threads by the system.

Returns:

0 for success, or the number of unslept milliseconds if interrupted by a signal.

Errors:

If an error occurs, *errno* is set to:

EAGAIN No timer resources were available to satisfy the request.

Examples:

```
#include <unistd.h>
#include <stdlib.h>

void play_sound( void )
{
 ...
}

void stop_sound( void )
{
 ...
}

int main( void )
{
 play_sound();
 delay( 500 ); /* delay for 1/2 second */
 stop_sound();

 return EXIT_SUCCESS;
}
```

Classification:

QNX 4

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

alarm(), errno, nanosleep(), nap(), napms(), sleep()

Synopsis:

```
#include <sys/types.h>
#include <unistd.h>
#include <devctl.h>

int devctl( int filedes,
 int dcmd,
 void * dev_data_ptr,
 size_t n_bytes,
 int * dev_info_ptr );
```

Arguments:

<i>filedes</i>	A file descriptor that you obtained by opening the device.
<i>dcmd</i>	A device-specific command for the process managing the open device. The set of valid device-control commands, the associated data interpretation, the returned <i>dev_info_ptr</i> values, and the effect of the command on the device all depend on the device driver. For specific commands, see the <sys/dcmsg_* .h> header files; for general information, see “Device-control commands,” below.
<i>dev_data_ptr</i>	Depending on the command, this argument is one of: <ul style="list-style-type: none">• a pointer to a buffer containing data to be passed to the driver• a receiving area for data coming from the driver• both of the above• NULL.
<i>n_bytes</i>	The size of the data to be sent to the driver, or the maximum size of the data to be received from the driver. <i>MsgSend()</i> is used to transfer the data.

dev_info_ptr

A pointer to a location that the device can use to return additional status information instead of just success or failure. The data returned via *dev_info_ptr* depends on the device driver.

Library:

libc

Description:

The *devctl()* function sends the device-specific command *dcmd* to the process managing the device opened as *filedes*. For example, you can send commands to specify properties for devices such as keyboards, sound cards or serial ports.

Device-control commands

Use these macros to set up the device-control commands:

_DIOF(class, cmd, data)

Get information from the device.

_DION(class, cmd)

A command with no associated data.

_DIOT(class, cmd, data)

Pass information to the device.

_DIOTF(class, cmd, data)

Pass some information to the device, and get some from it.

The arguments to these macros are:

class

The major category for the command. The device-control commands are divided into the following classes to make organization easier:

- *_DCMD_ALL* — Common (all I/O servers).

- _DCMD_CAM — Low-level (Common Access Method) devices, such as disks or CD-ROMs.
- _DCMD_CHR — Character devices.
- _DCMD_FSYS, _DCMD_BLK — Filesystem/block I/O managers.
- _DCMD_INPUT — Input devices.
- _DCMD_IP — Internet Protocol.
- _DCMD_MEM — Memory card.
- _DCMD_MISC — Miscellaneous commands.
- _DCMD_MIXER — Mixer (Audio).
- _DCMD_NET — Network devices.
- _DCMD_PHOTON — Photon.
- _DCMD_PROC — Process manager.

cmd The specific command in the class.

data The type of data to pass to and/or from the device. The *dev_data_ptr* argument to *devctl()* must be a pointer to this type of data, and *n_bytes* is usually the size of this type of data.

The size of the structure that's passed as the last field to the *_DIO** macros **must** be less than $2^{14} == 16K$. Anything larger than this interferes with the upper two directional bits.

Resource managers can use the following macros, which are defined in **<devctl.h>**, when handling commands:

get_device_command(cmd)

Extract the class and the specific device command from *cmd* (i.e. strip off the data type and the direction).

get_device_direction(cmd)

Get the direction of the command (DEVDIR_TO, DEVDIR_FROM, DEVDIR_TOFROM, or DEVDIR_NONE).

Returns:

EOK	Success.
EAGAIN	The <i>devctl()</i> command couldn't be completed because the device driver was in use by another process, or the driver was unable to carry out the request due to an outstanding command in progress.
EBADF	Invalid open file descriptor, <i>filedes</i> .
EINTR	The <i>devctl()</i> function was interrupted by a signal.
EINVAL	The device driver detected an error in <i>dev_data_ptr</i> or <i>n_bytes</i> .
EIO	The <i>devctl()</i> function couldn't complete because of a hardware error.
ENOSYS	The device doesn't support the <i>dcmd</i> command.
ENOTTY	The <i>dcmd</i> argument isn't a valid command for this device.
EPERM	The process doesn't have sufficient permission to carry out the requested command.

Examples:

Example 1: Setting RTS on a serial port

Here's a quick example of setting and unsetting RTS (Request to Send) on a serial port:

```
/* For "devctl()" */
#include <devctl.h>
#include <sys/dcmd_chr.h>

/* For "open()" */
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>

/* For Errors */
#include <stdlib.h>
#include <stdio.h>
```

```
int check_RTS(int fd);

int main(void)
{
 int data = 0, fd, error;

 if((fd = open ("/dev/ser2", O_RDONLY)) == -1)
 {
 fprintf(stderr, "Error with open() on /dev/ser2.  Make sure exists.\n");
 perror (NULL);
 exit(EXIT_FAILURE);
 }

 check_RTS(fd);

 /* Let's turn ON RTS now. */
 data = _CTL_RTS_CHG | _CTL_RTS;

 if (error = devctl (fd, DCMD_CHR_SERCTL, &data, sizeof(data), NULL))
 {
 fprintf(stderr, "Error setting RTS: %s\n",
 strerror ( error ));
 exit(EXIT_FAILURE);
 }
 /* RTS should now be ON. */

 check_RTS(fd);

 sleep (2);

 /* Now let's turn RTS OFF. */
 data = _CTL_RTS_CHG | 0;

 if (error = devctl (fd, DCMD_CHR_SERCTL, &data, sizeof(data), NULL))
 {
 fprintf(stderr, "Error setting RTS: %s\n",
 strerror ( error ));
 exit(EXIT_FAILURE);
 }
 /* RTS should now be OFF. */

 check_RTS(fd);

 close(fd);

 return (1);
}

int check_RTS(int fd)
{
 int data = 0, error;

 /*
 * Let's see if RTS is set, tell devctl() we're requesting
 * line status information and devctl() then assigns data
 * the line status information for us. Too easy.
 */
}
```

```
if (error = devctl (fd, DCMD_CHR_LINESTATUS, &data,
 sizeof(data), NULL))
{
 fprintf(stderr, "Error setting RTS: %s\n",
 strerror ( error ));
 exit(EXIT_FAILURE);
}

if (data & _LINESTATUS_SER_RTS)

 printf("RTS is SET!\n");

else

 printf("RTS is NOT set\n");

return(1);
}
```

The two main areas of interest are the setting of *data* and the *devctl()* call. The *data* variable is used for both sending and receiving data.

When setting RTS, *data* is assigned a value that's sent to the device via *devctl()*.

If <i>data</i> equals:	RTS is turned:
_CTL_RTS_CHG _CTL_RTS	ON
_CTL_RTS_CHG	OFF

When checking to see if RTS is set, we call *devctl()* with *dcmd* set to the DCMD_CHR_LINESTATUS macro and *data* containing any value (zero is clean). The *devctl()* function returns with *data* containing the Line Status value. This then can be used to determine what lines are set on that device. In our example, we check against _LINESTATUS_SER_RTS.

To find out what values to use with different DCMD_* commands, look in the appropriate `<sys/dcmsg_* .h>` header file. For example, you'll find macros for the following values under DCMD_CHR_LINESTATUS in `<sys/dcmsg_chr.h>`:

- Serial Port (DTR, RTS, CTS, DSR, RI, CD)

- Keyboard (Scroll/Caps/Num Lock, Shift, CTRL, ALT)
- Parallel Port (No Error, Selected, Paper Out, No Tack, Not Busy)

The value that's in the header is a “bitwise &” with the value in *data* to see if the value is high for that line.

Example 2: Cycling through Caps Lock, Num Lock, and Scroll Lock

In the following example, we open the device `/dev/kbd` and we start applying changes to the Caps Lock, Scroll Lock, and Num Lock properties.

The key lines in this example are the same as in the last example; they focus around the data variable. This value is just a simple integer value that's passed into the `devctl()` function. The data variable is assigned its values by simply performing a bitwise OR to the predefined values in the `</usr/include/sys/dcmandchr.h>` header. Note the values used in the bitwise OR:

- `_CONCTL_NUM_CHG` (Console Control Num Lock Change) ORed together with `_CONCTL_NUM` (Console Control Num Lock) turns on Num Lock.
- `_CONCTL_NUM_CHG` on its own turns off Num Lock.

If <i>data</i> equals:	Num Lock is turned:
<code>_CONCTL_NUM_CHG _CONCTL_NUM</code>	ON
<code>_CONCTL_NUM_CHG</code>	OFF

This also applies for the other either/or values in the `<dcmandchr.h>` header.

```
/* For "devctl()" */
#include <devctl.h>
#include <sys/dcmandchr.h>

/* For "open()" */
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
```

```
/* For Errors */
#include <stdlib.h>
#include <stdio.h>

int main(void)
{
 int data, fd, toggle = 1, error;

 /* Open the device we wish to manipulate. */
 if((fd = open ("/dev/kbd", O_RDONLY)) == -1)
 {
 fprintf(stderr, "Error with open() on /dev/kbd. Make sure exists.\n");
 perror (NULL);
 exit(EXIT_FAILURE);
 }

 while(1)
 {
 switch(toggle)
 {
 case 1:
 {
 /*
 Turn on Num Lock and make sure that
 Caps and Scroll lock are turned off.
 */
 data = (_CONCTL_NUM_CHG | _CONCTL_NUM) | _CONCTL_CAPS_CHG |
 _CONCTL_SCROLL_CHG;
 break;
 }
 case 2:
 {
 /*
 Turn off Num Lock and now turn on Caps Lock
 (Scroll lock is already off).
 */
 data = _CONCTL_NUM_CHG | (_CONCTL_CAPS_CHG | _CONCTL_CAPS);
 break;
 }
 case 3:
 {
 /*
 Turn off Caps lock and turn on Scroll lock
 (Num lock is already off).
 */
 data = _CONCTL_CAPS_CHG | (_CONCTL_SCROLL_CHG | _CONCTL_SCROLL);
 toggle = 0;
 break;
 }
 }

 /* Explanation below. */
 if (error = devctl (fd, DCMD_CHR_SERCTL, &data,
 sizeof(data), NULL))
 {
 fprintf(stderr, "Error setting KBD: %s\n",
 strerror ( error ));
 exit(EXIT_FAILURE);
 }
 }
}
```

```

 }

 sleep(1);
 toggle++;
 }

 return (1);
}

```

Here's a quick explanation of the above *devctl()* call:

```
devctl (fd, DCMD_CHR_SERCTL, &data, sizeof(data), NULL)
```

The first parameter, *fd*, is the file descriptor of the device that's being changed. The second parameter is the device class that's being changed. In this case, it's a character device DCMD_CHR, with a "subclass" of _SERCTL. The third parameter is the data variable; this is the ORed value.

Example 3: Duration example

In this code, *tcdropline()*, which is used to disconnect a communications line, uses *devctl()* (this is the actual source code, *tcdropline()* is a standard library function):

```

#include <termios.h>
#include <devctl.h>
#include <errno.h>
#include <sys/dcemd_chr.h>

int tcdropline(int fd, int duration) {
 int error;

 duration = ((duration ? duration : 300) << 16) |
 _SERCTL_DTR_CHG | 0;

 if(error = devctl(fd, DCMD_CHR_SERCTL, &duration, sizeof(duration), 0) == -1) {
 if(error == ENOSYS) {
 errno = ENOTTY;
 }
 return -1;
 }
 return 0;
}

```

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

When *devctl()* fails, the effect of the failed command depends on the device driver. The corresponding data might be transferred, partially transferred, or not transferred at all.

The *devctl()* function was originally part of the POSIX 1003.1d draft standard; but it was deprecated in the IEEE *Approved Draft 10* standard.

See also:*close(), open(), read(), write()*

Synopsis:

```
#include <time.h>

double difftime( time_t time1,
 time_t time0 );
```

Arguments:

time1, time0 The times to compare, expressed as **time_t** objects.

Library:

libc

Description:

The *difftime()* function calculates the difference between the calendar times specified by *time1* and *time0*:

time1 - time0

Returns:

The difference between the two times (in seconds).

Examples:

```
#include <stdio.h>
#include <time.h>
#include <stdlib.h>

void compute( void )
{
 int i, j;

 for( i = 1; i <= 20; i++ ) {
 for( j = 1; j <= 20; j++ ) {
 printf( "%3d ", i * j );
 }
 printf( "\n" );
 }
}
```

```
int main( void )
{
 time_t start_time, end_time;

 start_time = time( NULL );
 compute();
 end_time = time( NULL );
 printf( "Elapsed time: %f seconds\n",
 difftime( end_time, start_time ) );

 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

asctime(), clock(), ctime(), gmtime(), localtime(), mktime(), strftime(), time(), tzset()

Synopsis:

```
#include <dirent.h>

int dircntl( DIR * dir,
 int cmd,
 ... );
```

Arguments:

dir Provide control for this directory.

cmd At least the following values are defined in **<dirent.h>**:

- D_GETFLAG — retrieve the flags associated with the directory referenced by *dir*. For more information, see “Flag values,” below.
- D_SETFLAG — set the flags associated with the directory referenced by *dir* to the value given as an additional argument. The new value can be any combination of the flags described in “Flag values,” below.

Library:

libc

Description:

The *dircntl()* function provides control over the open directory referenced by the *dir* argument. This function behaves in a manner similar to the file control function, *fcntl()*.

Flag values

D_FLAG_FILTER

Filter out duplicate name entries that may occur due to the union filesystem during a *readdir()* operation.

D_FLAG_STAT

Indicate to servers that they should attempt to return extra *stat()* information as part of the *readdir()* operation.

Returns:

The return value depends on the value of *cmd*:

D_GETFLAG The flags associated with the directory, or -1 if an error occurs (*errno* is set).

D_SETFLAG 0 for success, or -1 if an error occurs (*errno* is set).

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <dirent.h>

int main(int argc, char **argv) {
 DIR *dp;
 int ret;

 if(!(dp = opendir("/"))) {
 exit(EXIT_FAILURE);
 }

 /* Display the flags that are set on the
 directory by default*/
 if((ret = dircntl(dp, D_GETFLAG)) == -1) {
 exit(EXIT_FAILURE);
 }

 if(ret & D_FLAG_FILTER) {
 printf("Directory names are filtered\n");
 } else {
 printf("Directory names are not filtered\n");
 }

 if(ret & D_FLAG_STAT) {
 printf("Servers asked for extra stat information\n");
 } else {
 printf("Servers not asked for extra stat information\n");
 }

 closedir(dp);

 return 0;
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:*fcntl(), opendir()*

dirname()

© 2005, QNX Software Systems

Find the parent directory part of a file pathname

Synopsis:

```
#include <libgen.h>

char *dirname( char *path );
```

Arguments:

path The string to parse.

Library:

libc

Description:

The *dirname()* function takes a pointer to a character string that contains a pathname, and returns a pointer to a string that's a pathname of the parent directory of that file. Trailing “/” characters in the path aren't counted as part of the path.

If the path *doesn't* contain a “/” character, or *path* is a NULL pointer or points to an empty string, then *dirname()* function returns a pointer to the string “..” (dot).

Together the *dirname()* and *basename()* functions yield a complete pathname. The expression *dirname(path)* obtains the pathname of the directory where *basename(path)* is found.

Returns:

A pointer to a string that's the parent directory of *path*. If *path* is a NULL pointer or points to an empty string, a pointer to a string “..” is returned.

Examples:

String input	String output
“/usr/lib”	“/usr”
“/usr/”	“usr”
“/”	“/”
“.”	“.”
“..”	“..”

The following code fragment reads a pathname, changes the current working directory to the parent directory, and opens the file:

```
char path[BUFF_SIZE], *pathcopy;
int fd;

fgets(path, BUFF_SIZE, stdin);
pathcopy = strdup(path);
chdir(dirname(pathcopy));
fd = open(basename(path), O_RDONLY);
```

Classification:

POSIX 1003.1 XSI

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

basename()

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

dispatch_context_t * dispatch_block
( dispatch_context_t * ctp );
```

Arguments:

ctp A pointer to a **dispatch_context_t** structure that defines the dispatch context.

Library:

libc

Description:

The *dispatch_block()* function blocks while waiting for an event (e.g. message or signal) that's registered using one of the attach functions, *message_attach()*, *pulse_attach()*, *resmgr_attach()*, or *select_attach()*. (The *sigwait_attach()* function isn't currently implemented.)

If the type of blocking is:	<i>dispatch_block()</i> does a:
message (resmgr, message, select)	<i>MsgReceive()</i>
signal	<i>SignalWaitinfo()</i>

This function is part of the dispatch layer of a resource manager. For more information, see "Components of a resource manager" in the Writing a Resource Manager chapter of the *Neutrino Programmer's Guide*.

Returns:

A dispatch context that's passed in by *dispatch_context_alloc()*, or NULL if an error occurs (*errno* is set).

Errors can occur when the blocking kernel call returns with an error, for example, due to the delivery of a signal.

In the case of a timeout, a valid *ctp* is returned, but either the *ctp->message_context.rcvid* or *ctp->sigwait_context.signo* is set to -1.

If a non-NULL context pointer is returned, it could be different from the one passed in, as it's possible for the *ctp* to be reallocated to a larger size. In this case, the old *ctp* is no longer valid. However, if NULL is returned (for example, because a signal interrupted the *MsgReceive()*), the old context pointer is still valid. Typically, a resource manager would target signals to a thread dedicated to handling signals. However, if a signal can be targeted to the thread doing *dispatch_block()*, you could use the following code in this situation:

```
dispatch_context_t *ctp, *new_ctp;

ctp = dispatch_context_alloc( ... );
while (1) {
 new_ctp = dispatch_block( ctp );
 if ( new_ctp ) {
 ctp = new_ctp
 }
 else {
 /* handle the error condition */
 :
 }
}
```

Errors:

EFAULT A fault occurred when the kernel tried to access the buffers.

EINTR The call was interrupted by a signal.

EINVAL	Invalid arguments passed to <i>dispatch_block()</i> .
ENOMEM	Insufficient memory to allocate internal data structures.

See also the error constants returned in *MsgReceive()* and *SignalWaitinfo()*.

Examples:

```
#include <sys/dispatch.h>

int main( int argc, char **argv ) {
 dispatch_context_t *ctp;
 :
 for(;;) {
 if( ctp = dispatch_block( ctp ) ) {
 dispatch_handler( ctp );
 }
 }
}
```

For examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*dispatch_context_alloc(), dispatch_handler(), dispatch_timeout(),
dispatch_unblock()*

“Components of a resource manager” in the Writing a Resource Manager chapter of the Neutrino *Programmer’s Guide*

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

dispatch_context_t * dispatch_context_alloc
( dispatch_t * dpp );
```

Arguments:

dpp A dispatch handle created by *dispatch_create()*.

Library:

libc

Description:

The *dispatch_context_alloc()* function returns a dispatch context pointer. The function is passed in the handle *dpp* from *dispatch_create()*. The dispatch context is used by dispatch to do its work. It's passed as an argument to *dispatch_block()* and *dispatch_handler()*.

The *dispatch_context_alloc()* function fails if you haven't attached any events to dispatch yet (e.g. you didn't call *message_attach()*, *resmgr_attach()*, or *select_attach()*). The dispatch library can't allocate a proper context until it knows what kind of events you want to block.

This function is part of the dispatch layer of a resource manager. For more information, see "Components of a resource manager" in the Writing a Resource Manager chapter of the Neutrino *Programmer's Guide*.

Returns:

A pointer to a dispatch context, or NULL if an error occurs (*errno* is set).

Errors:

EINVAL	No events were attached.
ENOMEM	Insufficient memory to allocate context.

Examples:

```
#include <sys/dispatch.h>
#include <stdio.h>
#include <stdlib.h>

int main( int argc, char **argv ) {
 dispatch_t *dpp;
 dispatch_context_t *ctp;

 if( ( dpp = dispatch_create() ) == NULL ) {
 fprintf( stderr, "%s: Unable to allocate \
 dispatch handle.\n", argv[0] );
 return EXIT_FAILURE;
 }

 &vellip;

 ctp = dispatch_context_alloc( dpp );

 &vellip;

 return EXIT_SUCCESS;
}
```

For examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*dispatch_block(), dispatch_context_free(), dispatch_create(),
dispatch_handler(), dispatch_unblock()*

“Components of a resource manager” in the Writing a Resource Manager chapter of the *Neutrino Programmer’s Guide*

dispatch_context_free()

© 2005, QNX Software Systems

Free a dispatch context

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

void dispatch_context_free(
 dispatch_context_t * ctp );
```

Arguments:

ctp A pointer to a **dispatch_context_t** structure that was allocated by *dispatch_context_alloc()*.

Library:

libc

Description:

The *dispatch_context_free()* function frees the given dispatch context.

This function is part of the dispatch layer of a resource manager. For more information, see “Components of a resource manager” in the Writing a Resource Manager chapter of the *Neutrino Programmer’s Guide*.

Examples:

```
#include <sys/dispatch.h>
#include <stdio.h>
#include <stdlib.h>

int main( int argc, char **argv ) {
 dispatch_t *dpp;
 dispatch_context_t *ctp;

 if( ( dpp = dispatch_create() ) == NULL ) {
 fprintf( stderr, "%s: Unable to allocate
 dispatch handle.\n", argv[0] );
 return EXIT_FAILURE;
 }

 :
```

```
ctp = dispatch_context_alloc( dpp );  
:  
dispatch_context_free ( ctp );  
return EXIT_SUCCESS;  
}
```

See *dispatch_create()*, *message_attach()*, *resmgr_attach()*, and *thread_pool_create()* for examples using the dispatch interface.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

dispatch_context_alloc()

“Components of a resource manager” in the Writing a Resource Manager chapter of the *Neutrino Programmer’s Guide*

dispatch_create()

© 2005, QNX Software Systems

Allocate a dispatch handle

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

dispatch_t *dispatch_create( void );
```

Library:

`libc`

Description:

The *dispatch_create()* function allocates and initializes a dispatch handle. The attach functions are:

- *message_attach()*
- *pulse_attach()*
- *resmgr_attach()*
- *select_attach()*

If you wish, you can do a *resmgr_attach()* with a NULL path. This has the effect of initializing dispatch to receive messages and creates the channel among other things.

A channel is created only when you first attach something that requires a channel (indicating you will block receiving messages).

This function is part of the dispatch layer of a resource manager. For more information, see “Components of a resource manager” in the Writing a Resource Manager chapter of the Neutrino *Programmer’s Guide*.

Returns:

A handle to a dispatch structure, or NULL if an error occurs.

The dispatch structure, **dispatch_t**, is an opaque data type; you can't access its contents directly.

Errors:

ENOMEM Insufficient memory to allocate context.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <stddef.h>
#include <fcntl.h>
#include <sys/iofunc.h>
#include <sys/dispatch.h>

int my_func( select_context_t *ctp, int fd,
 unsigned flags, void *handle ) {
 int i, c;

 /* Do some useful stuff with data */
 i = read( fd, &c, 1 );
 fprintf( stderr, "activity on fd %d: read char %c,
 return code %d\n", fd, c, i );
}

int main( int argc, char **argv ) {
 dispatch_t *dpp;
 dispatch_context_t *ctp;
 select_attr_t attr;
 int fd, fd2;

 if( ( dpp = dispatch_create() ) == NULL ) {
 fprintf( stderr, "%s: Unable to allocate \
 dispatch handle.\n", argv[0] );
 return EXIT_FAILURE;
 }

 if( argc ≤ 2 || (fd = open( argv[1],
 O_RDWR | O_NONBLOCK )) == -1 ) {
 return EXIT_FAILURE;
 }
}
```

```
if( argc ≤ 2 || (fd2 = open( argv[2],  
 O_RDWR | O_NONBLOCK )) == -1 ) {  
 return EXIT_FAILURE;  
}  
  
select_attach( dpp, &attr, fd,  
 SELECT_FLAG_READ | SELECT_FLAG_REARM, my_func, NULL );  
select_attach( dpp, &attr, fd2,  
 SELECT_FLAG_READ | SELECT_FLAG_REARM, my_func, NULL );  
ctp = dispatch_context_alloc( dpp );  
  
for(;;) {  
 if( ctp = dispatch_block( ctp ) ) {  
 dispatch_handler( ctp );  
 }  
}  
return EXIT_SUCCESS;  
}
```

For more examples using the dispatch interface, see *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

dispatch_block(), *dispatch_context_alloc()*, *dispatch_destroy()*,
dispatch_handler(), *dispatch_timeout()*, *dispatch_unblock()*
message_attach(), *pulse_attach()*, *resmgr_attach()*, *select_attach()*

“Components of a resource manager” in the Writing a Resource Manager chapter of the Neutrino *Programmer’s Guide*

dispatch_destroy()

© 2005, QNX Software Systems

Destroy a dispatch handle

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

int dispatch_destroy( dispatch_t *dpp );
```

Arguments:

dpp A dispatch handle created by *dispatch_create()*.

Library:

libc

Description:

The function *dispatch_destroy()* destroys the given dispatch handle.

This function is part of the dispatch layer of a resource manager. For more information, see “Components of a resource manager” in the Writing a Resource Manager chapter of the Neutrino *Programmer’s Guide*.

Returns:

0 Success.
-1 An error occurred (*errno* is set).

Errors:

EINVAL The dispatch handle, *dpp*, is invalid.

Examples:

```
#include <sys/dispatch.h>
#include <stdio.h>
#include <stdlib.h>

int main( int argc, char **argv ) {
 dispatch_t *dpp;
```

```

int destroyed;

if( ( dpp = dispatch_create() ) == NULL ) {
 fprintf( stderr, "%s: Unable to allocate \
 dispatch handle.\n", argv[0] );
 return EXIT_FAILURE;
}

::

if ( (destroyed = dispatch_destroy ( dpp )) == -1 ) {
 fprintf ( stderr, "Dispatch wasn't destroyed, \
 bad dispatch handle %d.\n", dpp );
 return EXIT_FAILURE;
}
/* else dispatch was destroyed */

::

return EXIT_SUCCESS;
}

```

For examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

dispatch_create()

“Components of a resource manager” in the Writing a Resource Manager chapter of the Neutrino *Programmer’s Guide*

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

int dispatch_handler( dispatch_context_t * ctp );
```

Arguments:

ctp A pointer to a **dispatch_context_t** structure that was allocated by *dispatch_context_alloc()*.

Library:

libc

Description:

The *dispatch_handler()* function handles events received by *dispatch_block()*. This function is part of the dispatch layer of a resource manager. For more information, see “Components of a resource manager” in the Writing a Resource Manager chapter of the Neutrino *Programmer’s Guide*.

Depending on the blocking type, *dispatch_handler()* does one of the following:

- Calls the *message_** subsystem. A search is made (based upon the message type or pulse code) for a matching function (that was attached with *message_attach()* or *pulse_attach()*). If a match is found, the attached function is called.
- If the message type is in the range handled by the resource manager (e.g. I/O messages) and pathnames were attached using *resmgr_attach()*, then the *resmgr_** subsystem is called and handles the resource manager messages.
- If a pulse is received, it may be dispatched to the *resmgr_** subsystem if it’s one of the codes (unblock and disconnect pulses) handled by the resource manager. If a *select_attach()* was done and

the pulse matches the one used by *select_attach()*, then the *select_*** subsystem is called and dispatches that event.

- If a message is received, and no matching handler is found for that message type, *MsgError()* returns ENOSYS to the sender.
- If a *SignalWaitinfo()* blocking type is used, then a search is made based upon the signal number for a matching function attached by the program (using the *sigwait_attach()* function, not currently implemented). If a match is found, that function is called.

Returns:

0 Success.

-1 One of the following occurred:

- The message was a _PULSE_CODE_THREADDEATH pulse message (see *ChannelCreate()*) for which there's no default handler function.
- The message length was less than 2 bytes. A 2-byte message type is required at the beginning of the message so that a handler function can be found or identified.
- The message wasn't in native endian format and there were no handler functions that specified MSG_FLAG_CROSS_ENDIAN on this range, even though a handler was registered for it using *message_attach()*. The MSG_FLAG_CROSS_ENDIAN flag wasn't given to *message_attach()*.
- A handler was found for the message, but the handler determined that there was a problem.

In any case, if the message wasn't a pulse, then the client will be replied to with an appropriate *errno*.

Examples:

```
#include <stdlib.h>
#include <sys/dispatch.h>

int main( int argc, char **argv ) {
 dispatch_context_t *ctp;

 :

 for(;;) {
 if( ctp = dispatch_block( ctp ) ) {
 dispatch_handler( ctp );
 }
 }
 return EXIT_SUCCESS;
}
```

For examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Read the <i>Caveats</i>
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

This function might or might not be a cancellation point, depending on the implementation of the handler.

See also:

dispatch_block(), dispatch_create(), dispatch_timeout()

“Components of a resource manager” in the Writing a Resource Manager chapter of the *Neutrino Programmer’s Guide*

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

int dispatch_timeout( dispatch_t *dpp,
 struct timespec *reltime );
```

Arguments:

- dpp* A dispatch handle created by *dispatch_create()*.
reltime A pointer to a **timespec** structure that specifies the relative time of the timeout.

Library:

libc

Description:

The function *dispatch_timeout()* sets a timeout that's used when blocking with *dispatch_block()*.

This function is part of the dispatch layer of a resource manager. For more information, see “Components of a resource manager” in the Writing a Resource Manager chapter of the *Neutrino Programmer’s Guide*.

Returns:

- 0 Success.
-1 An error occurred.

Examples:

```
#include <sys/dispatch.h>
#include <time.h>
#include <stdio.h>
#include <stdlib.h>
```

```
int main( int argc, char **argv ) {
 dispatch_t *dpp;
 struct timespec time_out;
 int timedout;
 time_out.tv_sec = 1;
 time_out.tv_nsec = 2;

 if( ( dpp = dispatch_create() ) == NULL ) {
 fprintf( stderr, "%s: Unable to allocate \
 dispatch handle.\n", argv[0] );
 return EXIT_FAILURE;
 }

 :

 if ( (timedout = dispatch_timeout ( dpp, &time_out ) )
 == -1 ) {
 fprintf ( stderr, "Couldn't set timeout );
 return EXIT_FAILURE;
 }
 /* else successful timeout set */

 :
 return EXIT_SUCCESS;
}
```

For examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

dispatch_block(), *dispatch_create()*, *dispatch_handler()*,
dispatch_unblock() **timespec**

“Components of a resource manager” in the Writing a Resource Manager chapter of the *Neutrino Programmer’s Guide*

dispatch_unlock()

© 2005, QNX Software Systems

Unblock all of the threads that are blocked on a dispatch handle

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

void dispatch_unlock( dispatch_context_t * ctp );
```

Arguments:

ctp A pointer to a **dispatch_context_t** structure that defines the dispatch context.

Library:

libc

Description:

This routine tries to unblock all of the threads that are blocked on the given dispatch handle. You should use this function in the thread pool structure as the unblock function pointer so that *thread_pool_control()* will behave properly.

Currently, this function unblocks only channel resources.

This function is part of the dispatch layer of a resource manager. For more information, see “Components of a resource manager” in the Writing a Resource Manager chapter of the *Neutrino Programmer’s Guide*.

Examples:

For examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*dispatch_block(), dispatch_context_alloc(), dispatch_handler(),
dispatch_timeout()*

“Components of a resource manager” in the Writing a Resource Manager chapter of the *Neutrino Programmer’s Guide*

div()

Calculate a quotient and remainder

© 2005, QNX Software Systems

Synopsis:

```
#include <stdlib.h>

div_t div( int numer,
 int denom );
```

Arguments:

numer The numerator in the division.

denom The denominator.

Library:

libc

Description:

The *div()* function calculates the quotient and remainder of the division of *numer* by *denom*.

Returns:

A **div_t** structure containing the quotient and remainder:

```
typedef struct {
 int quot; /* quotient */
 int rem; /* remainder */
} div_t;
```

Examples:

```
#include <stdio.h>
#include <stdlib.h>

void print_time( int seconds )
{
 div_t min_sec;

 min_sec = div( seconds, 60 );
 printf( "It took %d minutes and %d seconds\n",
 min_sec.quot, min_sec.rem );
```

```
 min_sec.quot, min_sec.rem );
}

int main( void )
{
 print_time( 130 );

 return EXIT_SUCCESS;
}
```

produces the output:

```
It took 2 minutes and 10 seconds
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

ldiv()

dladdr()

© 2005, QNX Software Systems

Translate an address to symbolic information

Synopsis:

```
#include <dlfcn.h>

int dladdr( void *address,
 Dl_info *dlip );
```

Arguments:

address The address for which you want symbolic information.

dliip A pointer to a **Dl_info** structure where the function can store the symbolic information. Your application must allocate the space for this structure; *dladdr()* fills in the members, based on the specified address.

The **Dl_info** structure includes the following members:

- **const char *dli_fname** — a pointer to the filename of the object containing *address*.
- **void *dli_fbase** — the base address of the object containing *address*.
- **const char *dli_sname** — a pointer to the symbol name nearest the specified *address*. This symbol is either at *address*, or is the nearest symbol with a lower address.
- **void *dli_saddr** — the actual address of the *dli_sname* symbol.

If *dladdr()* can't find a symbol that describes the specified *address*, the function sets *dli_sname* and *dli_saddr* to NULL.

Library:

libc

Description:

The *dladdr()* function determines whether the specified *address* is located within one of the objects that make up the calling application's address space.

The *dladdr()* function is available only to dynamically linked processes.

Returns:

0 if the specified *address* can't be matched, or nonzero if it could be matched.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

The **DL_INFO** pointers may become invalid if objects are removed via *dlclose()*.

There's no way to determine which symbol you'll get if multiple symbols are mapped to the same address.

See also:

dlclose(), dlerror(), dlopen(), dlsym()

Synopsis:

```
#include <dlfcn.h>  
  
int dlclose( void *handle );
```

Arguments:

handle A handle for a shared object, returned by *dlopen()*.

Library:

libc

Description:

The *dlclose()* function disassociates a shared object opened by *dlopen()* from the calling process. An object's symbols are no longer available after it's been closed with *dlclose()*. All objects loaded as a result of the closed objects dependencies are also closed.

The *handle* argument is the value returned by a previous call to *dlopen()*.

The *dlclose()* function is available only to dynamically linked processes.

Returns:

0 for success, or a nonzero value if an error occurs.

Errors:

If an error occurs, more detailed diagnostic information is available from *dlerror()*.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

An object won't be removed from the address space until all references to that object (via *dlopen()* or dependencies from other objects) have been closed.

Referencing a symbol in a closed object can cause undefined behavior.

See also:

dladdr(), *dlerror()*, *dlopen()*, *dlsym()*

Synopsis:

```
#include <dlfcn.h>  
  
char *dlerror( void );
```

Library:

libc

Description:

The *dlerror()* function returns a NULL-terminated string (with no trailing newline) describing the last error that occurred during a call to one of the *dl**() functions. If no errors have occurred, *dlerror()* returns NULL.

The *dlopen()* function is available only to dynamically linked processes.

Returns:

A pointer to an error description, or NULL.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

dladdr(), *dlclose()*, *dlopen()*, *dlsym()*

Synopsis:

```
#include <dlfcn.h>

void * dlopen( const char * pathname,
 int mode );
```

Arguments:

pathname NULL, or the path to the executable object file that you want to access.

mode Flags that control how *dlopen()* operates; see “The *mode*,” below.

Library:

libc

Description:

The *dlopen()* function gives you direct access to the dynamic linking facilities by making the executable object file specified in *pathname* available to the calling process. It returns a handle that you can use in subsequent calls to *dlsym()* and *dlclose()*.

The *dlopen()* function is available only to a dynamically-linked process. A statically-linked process (one where **libc** is linked statically) can't call *dlopen()* because a statically-linked executable:

- doesn't export any of its symbols
- can't export the required structure for libraries to link against
- can't fill structures at startup needed to load subsequent shared objects.

Any dependencies recorded within *pathname* are loaded as part of the *dlopen()* call. These dependencies are searched in load-order to locate

any additional dependencies. This process continues until all of the dependencies for *pathname* have been satisfied. This dependency tree is called a *group*.

If *pathname* is NULL, *dlopen()* provides a handle to the running process's global symbol object. This provides access to the symbols from the original program image file, the dependencies it loaded at startup, plus any objects opened with *dlopen()* calls using the RTLD_GLOBAL flag. This set of symbols can change dynamically if the application subsequently calls *dlopen()* using RTLD_GLOBAL.

You can use *dlopen()* any number of times to open objects whose names resolve to the same absolute or relative path name; the object is loaded into the process's address space only once.

In order to find the shared objects, the following directories or paths are searched in order:

- **RPATH**
- **LD_LIBRARY_PATH**
- **CS_LIBPATH**.

Note that **LD_LIBRARY_PATH** is ignored if the binary is **setuid** and the **euid** is not the same as the **uid** of the user running the binary. This is done for security purposes.

The above directories are set as follows:

- The **RPATH** value is set up when binary is linked, using the **ld** command line option **-rpath**. See **ld** for details.
- The **LD_LIBRARY_PATH** is generally set up by other startup script, either in the boot image or by a secondary script. For example, on self hosted QNX system, it is setup by **ph** script. It is not part of any default environment.
- **CS_LIBPATH** is populated by the kernel, and the default value is based on the **LD_LIBRARY_PATH** value of the **procnto** command line in the boot image. Note that, you may use **getconf** utility to inspect this value and **setconf** to set this value. For example:

```
setconf CS_LIBPATH 'getconf CS_LIBPATH':/new/path
```

When loading shared objects, the application should open a specific version instead of relying on the version pointed to by a symbolic link.

The mode

The *mode* argument indicates how *dlopen()* operates on *pathname* when handling relocations, and controls the visibility of symbols found in *pathname* and its dependencies.

The *mode* argument is a bitwise-OR of the constants described below. Note that the relocation and visibility constants are mutually exclusive.

Relocation

When you load an object by calling *dlopen()*, the object may contain references to symbols whose addresses aren't known until the object has been loaded; these references must be relocated before accessing the symbols. The *mode* controls when relocations take place, and can be one of:

RTLD.LAZY References to data symbols are relocated when the object is loaded. References to functions aren't relocated until that function is invoked. This improves performance by preventing unnecessary relocations.

RTLD.NOW All references are relocated when the object is loaded. This may waste cycles if relocations are performed for functions that never get called, but this behavior could be useful for applications that need to know that all symbols referenced during execution are available as soon as the object is loaded.

RTLD.LAZY isn't currently supported.

Visibility

The following *mode* bits determine the scope of visibility for symbols loaded with *dlopen()*:

RTLD.GLOBAL

Make the object's global symbols available to any other object. Symbol lookup using `dlopen(0, mode)` and an associated `dlsym()` are also able to find the object's symbols.

RTLD.LOCAL

Make the object's global symbols available only to objects in the same group.

The program's image and any objects loaded at program startup have a *mode* of RTLD.GLOBAL; the default *mode* for objects acquired with *dlopen()* is RTLD.LOCAL. A local object may be part of the dependencies for more than one group; any object with a RTLD.LOCAL *mode* referenced as a dependency of an object with a RTLD.GLOBAL *mode* is promoted to RTLD.GLOBAL.

Objects loaded with *dlopen()* that require relocations against global symbols can reference the symbols in any RTLD_GLOBAL object.

You can OR the *mode* with the following values to affect symbol scope:

RTLD_GROUP

Only symbols from the associated group are available. All dependencies between group members must be satisfied by the objects in the group.

RTLD_WORLD

Only symbols from RTLD_GLOBAL objects are available.

The default *mode* is RTLD_WORLD | RTLD_GROUP.

If you specify RTLD_WORLD without RTLD_GROUP, *dlopen()* doesn't load any of the DLL's dependencies.

Symbol Resolution

When resolving the symbols in the shared object, the runtime linker searches for them in the dynamic symbol table using the following order:

By default:

- 1** main executable
- 2** the shared object being loaded
- 3** all other loaded shared objects that were loaded with the RTLD_GLOBAL flag.

When **-Bsymbolic** is specified:

- 1** the shared object being loaded
- 2** main executable
- 3** all other loaded shared objects that were loaded with the RTLD_GLOBAL flag.

For executables, the dynamic symbol table typically contains only those symbols that are known to be needed by any shared libraries. This is determined by the linker when the executable is linked against a shared library.

Since you don't link your executable against a shared object that you load with *dlopen()*, the linker can't determine which executable symbols need to be made available to the shared object.

If your shared object needs to resolve symbols in the executable, then you may force the linker to make *all* of the symbols in the executable available for dynamic linking by specifying the **-E** linker option. For example:

```
gcc -fPIC -Wl,-E -o main main.o
```

Shared objects always place all their symbols in dynamic symbol tables, so this option isn't needed when linking a shared object.

Returns:

A handle to the object, or NULL if an error occurs.

Don't interpret the value of this handle in any way. For example, if you open the same object repeatedly, don't assume that *dlopen()* returns the same handle.

Errors:

If an error occurs, more detailed diagnostic information is available from *dlerror()*.

Environment variables:

DL_DEBUG Display debugging information about the libraries as they're opened.

LD_LIBRARY_PATH

The **LD_LIBRARY_PATH** environment variable is searched for any dependencies required by *pathname*.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

Some symbols defined in executables or shared objects might not be available to the runtime linker. The symbol table created by **ld** for use by the runtime linker might contain a subset of the symbols defined in the object.

See also:

dladdr(), *dlclose()*, *dlerror()*, *dlsym()*

ld, **qcc** in the *Utilities Reference*

dlsym()

© 2005, QNX Software Systems

Get the address of a symbol in a shared object

Synopsis:

```
#include <dlfcn.h>

void* dlsym( void* handle,
 const char* name );
```

Arguments:

handle Either a handle for a shared object, returned by *dlopen()*, or the special flag, RTLD_DEFAULT.

name The name of the symbol that you want to find in the shared object.

Library:

libc

Description:

The *dlsym()* function lets a process obtain the address of the symbol specified by *name* defined in a shared object.

The *dlsym()* function is available only to dynamically linked processes.

If *handle* is a handle returned by *dlopen()*, you must not have closed that shared object by calling *dlclose()*. The *dlsym()* functions also searches for the named symbol in the objects loaded as part of the dependencies for that object.

If *handle* is RTLD_DEFAULT, *dlsym()* searches all objects in the current process, in load-order.

In the case of RTLD_DEFAULT, if the objects being searched were loaded with *dlopen()*, *dlsym()* searches the object only if the caller is part of the same dependency hierarchy, or if the object was loaded with global search access (using the RTLD_GLOBAL mode).

Returns:

A pointer to the named symbol for success, or NULL if an error occurs.

Errors:

If an error occurs, more detailed diagnostic information is available from *dllerror()*.

Examples:

Use *dlsym()* to find a function pointer and a pointer to a global variable in a shared library:

```
typedef int (*foofunc)( int );

void* handle;
int* some_global_int;
foofunc brain;

/* Open a shared library. */
handle = dlopen( "/usr/nto/x86/lib/libfoo.so.1", RTLD_NOW );

/* Find the address of a function and a global integer. */
brain = (foofunc)dlsym( handle, "takeover_world" );
some_global_int = (int*)dlsym( handle, "my_global_int" );

/* Invoke the function and print the int. */
x = (*brain)( 5 );
printf( "that global is %d\n", *some_global_int );
```

Check to see if a function is defined, and call it if it is:

```
typedef int (*funcptr)( void );

funcptr funk = NULL;

funk = (funcptr)dlsym( RTLD_DEFAULT, "get_funky" );
if( funk != NULL ) {
 (*funk)();
}
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

Function pointers are a pain; use **typedefs** to help preserve your sanity.

See also:*dladdr(), dlclose(), dlerror(), dlopen()*

Synopsis:

```
#include <sys/types.h>
#include <netinet/in.h>
#include <arpa/nameser.h>
#include <resolv.h>

int dn_comp( const char * exp_dn,
 u_char * comp_dn,
 int length,
 u_char ** dnptrs,
 u_char ** lastdnptr );
```

Arguments:

- | | |
|------------------|---|
| <i>exp_dn</i> | The Internet domain name you want to compress. |
| <i>comp_dn</i> | A buffer where the function can store the compressed name. |
| <i>length</i> | The size of the array that <i>comp_dn</i> points to. |
| <i>dnptrs</i> | NULL, or an array of pointers to previously compressed names in the current message; see below. |
| <i>lastdnptr</i> | NULL, or the limit of the array specified by <i>dnptrs</i> . |

Library:

libsocket

Description:

The *dn_comp()* routine is a low-level routine used by *res_query()* to compress an Internet domain name. This routine compresses the domain name *exp_dn* and stores it in *comp_dn*.

The compression uses an array of pointers, *dnptrs*, to previously compressed names in the current message. The first pointer points to the beginning of the message and the list ends with NULL. The limit to the array is specified by *lastdnptr*. As a side effect, *dn_comp()*

updates the list of pointers for labels inserted into the message as the name is compressed. If *dnptrs* is NULL, names aren't compressed. If *lastdnptr* is NULL, the list of labels isn't updated.

Returns:

The size of the compressed domain name, in bytes, or -1 if an error occurs.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

dn_expand(), *gethostbyname()*, *res_init()*, *res_mkquery()*, *res_query()*, *res_search()*, *res_send()*

/etc/resolv.conf, *hostname* in the *Utilities Reference*

RFC 974, *RFC 1032*, *RFC 1033*, *RFC 1034*, *RFC 1035*

Synopsis:

```
#include <sys/types.h>
#include <netinet/in.h>
#include <arpa/nameser.h>
#include <resolv.h>

int dn_expand( const u_char * msg,
 const u_char * eomorig,
 const u_char * comp_dn,
 char * exp_dn,
 int length );
```

Arguments:

<i>msg</i>	A pointer to the beginning of the message that contains the compressed name.
<i>eomorig</i>	A pointer to the first location after the message.
<i>comp_dn</i>	The compressed name that you want to expand.
<i>exp_dn</i>	A buffer where the function can store the expanded name.
<i>length</i>	The length of the array specified by <i>exp_dn</i> .

Library:**libsocket****Description:**

The *dn_expand()* function is a low-level routine used by *res_query()* to expand the compressed domain name, *comp_dn*, to a full domain name.

The compressed name is contained in a query or reply message.

Returns:

The size of the *compressed* domain name (not the expanded name), in bytes, or -1 if an error occurs.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

dn_comp(), gethostbyname(), res_init(), res_mkquery(), res_query(), res_search(), res_send()

/etc/resolv.conf, hostname in the *Utilities Reference*

RFC 974, RFC 1032, RFC 1033, RFC 1034, RFC 1035

Synopsis:

```
#include <stdlib.h>

double drand48( void );
```

Library:

libc

Description:

The *drand48()* function uses a linear congruential algorithm and 48-bit integer arithmetic to generate a nonnegative **double** uniformly distributed over the interval [0.0, 1.0].

Call one of *lcong48()*, *seed48()*, or *srand48()* to initialize the random-number generator before calling *drand48()*, *lrand48()*, or *mrand48()*.

The *erand48()* function is a thread-safe version of *drand48()*.

Returns:

A pseudo-random **double**.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*erand48(), jrand48(), lcong48(), lrand48(), mrand48(), nrand48(),
seed48(), srand48()*

Synopsis:

```
#include <math.h>

double drem ( double x,
 double y );

float dremf ( float x,
 float y );
```

Arguments:

- x The numerator of the division.
y The denominator.

Library:**libm****Description:**

The *drem()* and *dremf()* functions compute the remainder $r = x - n * y$, when y is nonzero. The value n is the integral value nearest the exact value x/y .

When $|n - x/y| = \frac{1}{2}$, the value n is chosen to be even. But *remainder(x, 0)* and *remainder(infinity, 0)* are invalid operations that produce a NAN.

The behavior of *drem()* is independent of the rounding mode.

Returns:

The remainder, $r = x - n * y$, when y is nonzero.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

remainder()

Synopsis:

```
#include <ds.h>

int ds_clear( ds_t dsdes,
 const char* variable_name );
```

Arguments:

- | | |
|----------------------|---|
| <i>dsdes</i> | A data server descriptor returned by <i>ds_register()</i> . |
| <i>variable_name</i> | The name of the variable that you want to delete. |

Library:

libds

Description:

The *ds_clear()* function deletes *variable_name* from the data server identified by *dsdes*.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|-------|--|
| EBADF | Invalid file descriptor <i>dsdes</i> . |
| ESRCH | The variable doesn't exist in the data server. |

Examples:

See **slinger** in the *Utilities Reference*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

ds_deregister(), *ds_flags()*

Synopsis:

```
#include <ds.h>

int ds_create( ds_t dsdes,
 const char * variable_name,
 char flags,
 struct sigevent * sigevent );
```

Arguments:

dsdes A data server descriptor returned by *ds_register()*.

variable_name The name of the variable that you want to create.
All variables are global, so only one instance of the variable can exist in the data server process.
The maximum length of a variable name is 60 characters.

flags Flags that specify the variable's behavior:

- DS_PERM — don't delete the variable when the application that created it terminates. The variable is removed when the data server process terminates, or if the flag is turned off after the application that created the variable terminates.

If *flags* is 0, the variable is removed if you call *ds_deregister()*, or the process terminates.

sigevent A pointer to a **sigevent** structure that describes a proxy or signal to be sent to the external application that created the variable if the data referenced by the variable changes; see below.

Library:**libds****Description:**

The *ds_create()* function creates a variable, whose name is given by *variable_name*, on the data server identified by *dsdes*.

If the data referenced by *variable_name* changes, a proxy or signal, described in the **sigevent** structure, can be sent to the external application that created *variable_name* (see *ds_set()*).

We recommend the following event types for use with this function:

- SIGEV_SIGNAL
- SIGEV_SIGNAL_CODE
- SIGEV_SIGNAL_THREAD
- SIGEV_PULSE
- SIGEV_INTR

To display the current value of a variable on an HTML page, use the **qnxvar** token with the **read** tag. See the description of **slinger** in the *Utilities Reference*.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

EBADF	Invalid file descriptor <i>dsdes</i> .
EEXIST	The variable name already exists in the data server.
ENOMEM	Not enough memory to create the variable or initialize the data.

Examples:

See **slinger** in the *Utilities Reference*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

ds_flags(), ds_get(), ds_register(), ds_set(), sigevent

ds_deregister()

© 2005, QNX Software Systems

Deregister an application with the data server

Synopsis:

```
#include <ds.h>

int ds_deregister( ds_t dsdes );
```

Arguments:

dsdes A data server descriptor returned by *ds_register()*.

Library:

libds

Description:

The *ds_deregister()* function deregisters your application with the data server, *dsdes*, and deletes any variables that the data server process created, except those with the DS_PERM flag set (see *ds_flags()*).

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EBADF Invalid file descriptor, *dsdes*.

Examples:

See **slinger** in the *Utilities Reference*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

ds_flags(), *ds_register()*

ds_flags()

© 2005, QNX Software Systems

Set the flags for a data server variable

Synopsis:

```
#include <ds.h>

int ds_flags( ds_t dsdes,
 const char* variable_name,
 char flags );
```

Arguments:

dsdes A data server descriptor returned by *ds_register()*.

variable_name The name of the data server variable.

flags The new flags for the variable. The flags include:

- DS_PERM — don't delete the variable when the application that created it terminates. The variable is removed when the data server process terminates, or if the flag is turned off after the application that created the variable terminates.

Library:

libds

Description:

The *ds_flags()* function changes the state of the *flags* belonging to the variable called *variable_name* on the data server identified by *dsdes*.

Returns:

0 for success, or -1 if an error occurs (*errno* is set).

Errors:

- | | |
|-------|--|
| EBADF | Invalid file descriptor <i>dsdes</i> . |
| ESRCH | The variable doesn't exist in the data server. |

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

ds_clear(), ds_create(), ds_deregister(), ds_set()

ds_get()

© 2005, QNX Software Systems

Retrieve a data server variable

Synopsis:

```
#include <ds.h>

int ds_get( ds_t dsdes,
 const char* variable_name,
 const char* variable_data,
 size_t data_len );
```

Arguments:

<i>dsdes</i>	A data server descriptor returned by <i>ds_register()</i> .
<i>variable_name</i>	The name of the data server variable that you want to get.
<i>variable_data</i>	A buffer where the function can store the data associated with the variable.
<i>data_len</i>	The size of the buffer, in bytes.

Library:

libds

Description:

The *ds_get()* function retrieves the data corresponding to *variable_name* from the data server *dsdes*, and places it in the buffer pointed to by *variable_data*.

Returns:

The amount of data written to the buffer *variable_data*, or -1 if an error occurs (*errno* is set).

Errors:

EBADF	Invalid file descriptor <i>dsdes</i> .
EMSGSIZE	The buffer isn't big enough for the data.
ESRCH	The variable doesn't exist in the data server.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*ds_create(), ds_set()*

ds_register()

© 2005, QNX Software Systems

Register an application with the data server

Synopsis:

```
#include <ds.h>

ds_t ds_register( void );
```

Library:

libds

Description:

The *ds_register()* function registers your application with the data server. The data server must reside on the same node as your application.

Returns:

A data server descriptor, or -1 if an error occurs (*errno* is set).

Errors:

ENOENT	No such file or directory; the data server isn't started.
ENOMEM	Insufficient memory is available to communicate with the data server.

Examples:

See **slinger** in the *Utilities Reference*.

Classification:

QNX Neutrino

Safety

Cancellation point Yes

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*ds_deregister()*

ds_set()

© 2005, QNX Software Systems

Set a data server variable

Synopsis:

```
#include <ds.h>

int ds_set( ds_t dsdes,
 const char* variable_name,
 const char* variable_data,
 size_t data_len );
```

Arguments:

<i>dsdes</i>	A data server descriptor returned by <i>ds_register()</i> .
<i>variable_name</i>	The name of the data server variable that you want to set.
<i>variable_data</i>	A pointer to the data you want to associate with the variable.
<i>data_len</i>	The size of the data, in bytes.

Library:

libds

Description:

The *ds_set()* function passes the data *variable_data* to the data server identified by *dsdes*. The data server stores the data in the variable whose name is given by *variable_name*, overwriting any existing value.

To display the modified data on an HTML page, use the **qnxvar** token with the **read** tag. See the description of **slinger** in the *Utilities Reference*.

Returns:

0 for success, or -1 if an error occurs (*errno* is set).

Errors:

EBADF	Invalid file descriptor <i>dsdes</i> .
ENOMEM	Not enough memory to store the data.
ESRCH	The variable doesn't exist in the data server.

Examples:

See **slinger** in the *Utilities Reference*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

ds_create(), *ds_flags()*, *ds_get()*

dup()

Duplicate a file descriptor

© 2005, QNX Software Systems

Synopsis:

```
#include <unistd.h>

int dup( int filedes );
```

Arguments:

filedes The file descriptor that you want to duplicate.

Library:

libc

Description:

The *dup()* function duplicates the file descriptor specified by *filedes*. The new file descriptor refers to the same open file descriptor as the original, and shares any locks. The new file descriptor also:

- references the same file or device
- has the same open mode (read and/or write)
- has an identical file position to the original (changing the position with one descriptor results in a changed position in the other).

Changing the file position with one descriptor results in a changed position for the other.

Calling:

```
dup_filedes = dup( filedes );
```

is the same as:

```
dup_filedes = fcntl( filedes, F_DUPFD, 0 );
```

Returns:

The new file descriptor for success, or -1 if an error occurs (*errno* is set).

Errors:

EBADF	The file descriptor, <i>filedes</i> , isn't a valid.
EMFILE	There are already OPEN_MAX file descriptors in use.
ENOSYS	The <i>dup()</i> function isn't implemented for the filesystem specified by <i>filedes</i> .

Examples:

```
#include <fcntl.h>
#include <unistd.h>
#include <sys/stat.h>
#include <stdlib.h>

int main( void )
{
 int filedes, dup_filedes;

 filedes= open( "file",
 O_WRONLY | O_CREAT | O_TRUNC,
 S_IRUSR | S_IWUSR | S_IRGRP | S_IWGRP );

 if( filedes != -1 ) {
 dup_filedes = dup( filedes );
 if( dup_filedes != -1 ) {
 /* process file */
 /* ... */

 close( dup_filedes );
 }
 close( filedes );
 }

 return EXIT_SUCCESS;
}

return EXIT_FAILURE;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*chsize(), close(), creat(), dup2(), eof(), errno, execl(), execle(),
execlp(), execlpe(), execv(), execve(), execvp(), execvpe(), fcntl(),
fileno(), fstat(), isatty(), lseek(), open(), read(), sopen(), stat(), tell(),
umask(), write()*

Synopsis:

```
#include <unistd.h>

int dup2( int filedes,
 int filedes2 );
```

Arguments:

- filedes* The file descriptor that you want to duplicate.
filedes The number that you want to use for the new file descriptor.

Library:

libc

Description:

The *dup2()* function duplicates the file descriptor specified by *filedes*. The number of the new file descriptor will be *filedes2*. If a file already is opened with this descriptor, the file is closed before the duplication is attempted.

The new file descriptor:

- references the same file or device
- has the same open mode (read and/or write)
- has an identical file position to the original (changing the position with one descriptor results in a changed position in the other).

Calling:

```
dup_filedes = dup2( filedes, filedes2 );
```

Is the same as:

```
close( filedes2 );
dup_filedes = fcntl( filedes , F_DUPFD, filedes2 );
```

Returns:

The value of *filedes2* for success, or -1 if an error occurs (*errno* is set).

Errors:

EBADF	The file descriptor, <i>filedes</i> isn't a valid open file descriptor, or <i>filedes2</i> is out of range.
EMFILE	There are already OPEN_MAX file descriptors in use.
ENOSYS	The <i>dup2()</i> function isn't implemented for the filesystem specified by <i>filedes</i> .

Examples:

```
#include <fcntl.h>
#include <unistd.h>
#include <sys/stat.h>
#include <stdlib.h>

int main( void )
{
 int filedes , dup_filedes ;

 filedes = open( "file",
 O_WRONLY | O_CREAT | O_TRUNC,
 S_IRUSR | S_IWUSR | S_IRGRP | S_IWGRP );

 if( filedes != -1 ) {
 dup_filedes = 4;
 if( dup2( filedes, dup_filedes ) != -1 ) {
 /* process file */
 /* ... */

 close( dup_filedes );
 }
 close( filedes );

 return EXIT_SUCCESS;
 }

 return EXIT_FAILURE;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

chsize(), close(), creat(), dup(), eof(), errno, execl(), execle(), execlp(), execlpe(), execv(), execve(), execvp(), execvpe(), fcntl(), fileno(), fstat(), isatty(), lseek(), open(), read(), sopen(), stat(), tell(), umask(), write()

eaccess()

© 2005, QNX Software Systems

Check to see if a file or directory can be accessed (extended version)

Synopsis:

```
#include <libgen.h>
#include <unistd.h>

int eaccess( const char * path,
 int amode );
```

Arguments:

- path* The path to the file or directory that you want to access.
- amode* The access mode you want to check. This must be either:
- F_OK — test for file existence.
- or a bitwise ORing of the following access permissions to be checked, as defined in the header `<unistd.h>`:
- R_OK — test for read permission.
 - W_OK — test for write permission.
 - X_OK — for a directory, test for search permission.
Otherwise, test for execute permission.

Library:

`libc`

Description:

The *eaccess()* function is an extended version of *access()*. It checks if the file or directory specified by *path* exists and if it can be accessed with the file access permissions given by *amode*. However, unlike *access()*, it uses the effective user ID and effective group ID.

Returns:

- 0 The file or directory exists and can be accessed with the specified mode.
- 1 An error occurred (*errno* is set.)

Errors:

EACCES	The permissions specified by <i>amode</i> are denied, or search permission is denied on a component of the path prefix.
EINVAL	An invalid value was specified for <i>amode</i> .
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The length of the <i>path</i> string exceeds PATH_MAX, or a pathname component is longer than NAME_MAX.
ENOENT	A component of the path isn't valid.
ENOSYS	The <i>eaccess()</i> function isn't implemented for the filesystem specified in <i>path</i> .
ENOTDIR	A component of the path prefix isn't a directory.
EROFS	Write access was requested for a file residing on a read-only file system.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

access(), chmod(), errno, fstat(), open(), stat()

Synopsis:

N/A

Description:

This linker symbol defines the end of the data segment, excluding BSS data. This variable isn't defined in any header file.

Classification:

QNX Neutrino

See also:

brk(), _btext, _end, _etext, sbrk()

encrypt()

Encrypt a string

© 2005, QNX Software Systems

Synopsis:

```
#include <unistd.h>

void encrypt( char block[64],
 int flag );
```

Arguments:

block A 64-character array of binary values to encrypt. The function stores the encrypted value in the same array.

flag If the value of *flag* is 0, the function encrypts *block*; otherwise, *encrypt()* fails.

Library:

libc

Description:

The *encrypt()* function uses the NBS Data Encryption Standard (DES) algorithm and the key you specify by calling *setkey()* to encrypt the given block of data.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

crypt(), setkey()

end

© 2005, QNX Software Systems

The end of the data segment, including BSS data

Synopsis:

N/A

Description:

This linker symbol defines the end of the data segment, including BSS data. This variable isn't defined in any header file.

Classification:

QNX Neutrino

See also:

brk(), _btext, _edata, _etext, sbrk()

Synopsis:

```
#include <grp.h>  
  
int endgrent( void );
```

Library:

libc

Description:

The *endgrent()* routine closes the group name database file, so all group access routines behave as if *setgrent()* had never been called.

Returns:

Zero.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

getgrent(), *setgrent()*

endhostent()

© 2005, QNX Software Systems

Close the TCP connection and the hosts file

Synopsis:

```
#include <netdb.h>  
  
void endhostent( void );
```

Library:

libsocket

Description:

The *endhostent()* routine closes the TCP connection and the hosts file.

Files:

/etc/hosts Host database file.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*gethostbyaddr(), gethostbyname(), gethostent(), hostent,
sethostent()*

/etc/hosts, **/etc/resolv.conf** in the *Utilities Reference*

Synopsis:

```
#include <gulliver.h>

uint16_t ENDIAN_BE16( uint16_t num );
```

Arguments:

num The big-endian number you want to convert.

Library:

libc

Description:

The *ENDIAN_BE16()* macro returns the native version of the big-endian value *num*.

Returns:

The native-endian value of *num*.

Examples:

Convert a big-endian value to native-endian:

```
#include <stdio.h>
#include <stdlib.h>
#include <gulliver.h>
#include <inttypes.h>

int main( void )
{
 uint16_t val = 0x1234;

 printf( "0x%04x = 0x%04x\n",
 val, ENDIAN_BE16( val ) );

 return EXIT_SUCCESS;
}
```

On a little-endian system, this prints:

`0x1234 = 0x3412`

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

ENDIAN_BE16() is implemented as a macro.

See also:

ENDIAN_BE32(), *ENDIAN_BE64()*, *ENDIAN_LE16()*,
ENDIAN_LE32(), *ENDIAN_LE64()*, *ENDIAN_RET16()*,
ENDIAN_RET32(), *ENDIAN_RET64()*, *ENDIAN_SWAP16()*,
ENDIAN_SWAP32(), *ENDIAN_SWAP64()*, *htonl()*, *htons()*, *ntohl()*,
ntohs(), *UNALIGNED_RET16()*, *UNALIGNED_RET32()*,
UNALIGNED_RET64(), *UNALIGNED_PUT16()*,
UNALIGNED_PUT32(), *UNALIGNED_PUT64()*

Synopsis:

```
#include <gulliver.h>

uint32_t ENDIAN_BE32( uint32_t num );
```

Arguments:

num The big-endian number you want to convert.

Library:

libc

Description:

The *ENDIAN_BE32()* macro returns the native version of the big-endian value *num*.

Returns:

The native-endian value of *num*.

Examples:

Convert a big-endian value to native-endian:

```
#include <stdio.h>
#include <stdlib.h>
#include <gulliver.h>
#include <inttypes.h>

int main( void )
{
 uint32_t val = 0xdeadbeef;

 printf( "0x%08x = 0x%08x\n",
 val, ENDIAN_BE32( val ) );

 return EXIT_SUCCESS;
}
```

On a little-endian system, this prints:

```
0xdeadbeef = 0xefbeadde
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

ENDIAN_BE32() is implemented as a macro.

See also:

ENDIAN_BE16(), *ENDIAN_BE64()*, *ENDIAN_LE16()*,
ENDIAN_LE32(), *ENDIAN_LE64()*, *ENDIAN_RET16()*,
ENDIAN_RET32(), *ENDIAN_RET64()*, *ENDIAN_SWAP16()*,
ENDIAN_SWAP32(), *ENDIAN_SWAP64()*, *htonl()*, *htons()*, *ntohl()*,
ntohs(), *UNALIGNED_RET16()*, *UNALIGNED_RET32()*,
UNALIGNED_RET64(), *UNALIGNED_PUT16()*,
UNALIGNED_PUT32(), *UNALIGNED_PUT64()*

Synopsis:

```
#include <gulliver.h>

uint64_t ENDIAN_BE64( uint64_t num );
```

Arguments:

num The big-endian number you want to convert.

Library:

libc

Description:

The *ENDIAN_BE64()* macro returns the native version of the big-endian value *num*.

Returns:

The native-endian value of *num*.

Examples:

Convert a big-endian value to native-endian:

```
#include <stdio.h>
#include <stdlib.h>
#include <gulliver.h>
#include <inttypes.h>

int main( void )
{
 uint64_t val = 0x1234deadbeef5678;

 printf( "0x%016Lx = 0x%016Lx\n",
 val, ENDIAN_BE64( val ) );

 return EXIT_SUCCESS;
}
```

On a little-endian system, this prints:

```
0x1234deadbeef5678 = 0x7856efbeadde3412
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

ENDIAN_BE64() is implemented as a macro.

See also:

ENDIAN_BE16(), *ENDIAN_BE32()*, *ENDIAN_LE16()*,
ENDIAN_LE32(), *ENDIAN_LE64()*, *ENDIAN_RET16()*,
ENDIAN_RET32(), *ENDIAN_RET64()*, *ENDIAN_SWAP16()*,
ENDIAN_SWAP32(), *ENDIAN_SWAP64()*, *htonl()*, *htons()*, *ntohl()*,
ntohs(), *UNALIGNED_RET16()*, *UNALIGNED_RET32()*,
UNALIGNED_RET64(), *UNALIGNED_PUT16()*,
UNALIGNED_PUT32(), *UNALIGNED_PUT64()*

Synopsis:

```
#include <gulliver.h>

uint16_t ENDIAN_LE16( uint16_t num );
```

Arguments:

num The little-endian number you want to convert.

Library:

libc

Description:

The *ENDIAN.LE16()* macro returns the native version of the little-endian value *num*.

Returns:

The native-endian value of *num*.

Examples:

Convert a little-endian value to native-endian:

```
#include <stdio.h>
#include <stdlib.h>
#include <gulliver.h>
#include <inttypes.h>

int main( void )
{
 uint16_t val = 0x1234;

 printf( "0x%04x = 0x%04x\n",
 val, ENDIAN_LE16( val ) );

 return EXIT_SUCCESS;
}
```

On a big-endian system, this prints:

`0x1234 = 0x3412`

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

ENDIAN_LE16() is implemented as a macro.

See also:

ENDIAN_BE16(), *ENDIAN_BE32()*, *ENDIAN_BE64()*,
ENDIAN_LE32(), *ENDIAN_LE64()*, *ENDIAN_RET16()*,
ENDIAN_RET32(), *ENDIAN_RET64()*, *ENDIAN_SWAP16()*,
ENDIAN_SWAP32(), *ENDIAN_SWAP64()*, *htonl()*, *htons()*, *ntohl()*,
ntohs(), *UNALIGNED_RET16()*, *UNALIGNED_RET32()*,
UNALIGNED_RET64(), *UNALIGNED_PUT16()*,
UNALIGNED_PUT32(), *UNALIGNED_PUT64()*

Synopsis:

```
#include <gulliver.h>

uint32_t ENDIAN_LE32( uint32_t num );
```

Arguments:

num The little-endian number you want to convert.

Library:

libc

Description:

The *ENDIAN.LE32()* macro returns the native version of the little-endian value *num*.

Returns:

The native-endian value of *num*.

Examples:

Convert a little-endian value to native-endian:

```
#include <stdio.h>
#include <stdlib.h>
#include <gulliver.h>
#include <inttypes.h>

int main( void )
{
 uint32_t val = 0xdeadbeef;

 printf( "0x%08x = 0x%08x\n",
 val, ENDIAN_LE32( val ) );

 return EXIT_SUCCESS;
}
```

On a big-endian system, this prints:

```
0xdeadbeef = 0xefbeadde
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

ENDIAN_LE32() is implemented as a macro.

See also:

ENDIAN_BE16(), *ENDIAN_BE32()*, *ENDIAN_BE64()*,
ENDIAN_LE16(), *ENDIAN_LE32()*, *ENDIAN_RET16()*,
ENDIAN_RET32(), *ENDIAN_RET64()*, *ENDIAN_SWAP16()*,
ENDIAN_SWAP32(), *ENDIAN_SWAP64()*, *htonl()*, *htons()*, *ntohl()*,
ntohs(), *UNALIGNED_RET16()*, *UNALIGNED_RET32()*,
UNALIGNED_RET64(), *UNALIGNED_PUT16()*,
UNALIGNED_PUT32(), *UNALIGNED_PUT64()*

Synopsis:

```
#include <gulliver.h>

uint64_t ENDIAN_LE64( uint64_t num );
```

Arguments:

num The little-endian number you want to convert.

Library:

libc

Description:

The *ENDIAN.LE64()* macro returns the native version of the little-endian value *num*.

Returns:

The native-endian value of *num*.

Examples:

Convert a little-endian value to native-endian:

```
#include <stdio.h>
#include <stdlib.h>
#include <gulliver.h>
#include <inttypes.h>

int main( void )
{
 uint64_t val = 0x1234deadbeef5678;

 printf( "0x%016Lx = 0x%016Lx\n",
 val, ENDIAN_LE64( val ) );

 return EXIT_SUCCESS;
}
```

On a big-endian system, this prints:

```
0x1234deadbeef5678 = 0x7856efbeadde3412
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

ENDIAN_LE64() is implemented as a macro.

See also:

ENDIAN_BE16(), *ENDIAN_BE32()*, *ENDIAN_BE64()*,
ENDIAN_LE16(), *ENDIAN_LE32()*, *ENDIAN_RET16()*,
ENDIAN_RET32(), *ENDIAN_RET64()*, *ENDIAN_SWAP16()*,
ENDIAN_SWAP32(), *ENDIAN_SWAP64()*, *htonl()*, *htons()*, *ntohl()*,
ntohs(), *UNALIGNED_RET16()*, *UNALIGNED_RET32()*,
UNALIGNED_RET64(), *UNALIGNED_PUT16()*,
UNALIGNED_PUT32(), *UNALIGNED_PUT64()*

Synopsis:

```
#include <gulliver.h>

uint16_t ENDIAN_RET16( uint16_t num );
```

Arguments:

num The number you want to convert.

Library:

libc

Description:

The *ENDIAN_RET16()* macro returns the endian-swapped value of *num*.

Returns:

The endian-swapped value of *num*.

Examples:

Swap the endianness of a value:

```
#include <stdio.h>
#include <stdlib.h>
#include <gulliver.h>
#include <inttypes.h>

int main( void )
{
 uint16_t val = 0x1234;

 printf( "0x%04x = 0x%04x\n",
 val, ENDIAN_RET16( val ) );

 return EXIT_SUCCESS;
}
```

This prints:

`0x1234 = 0x3412`

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

ENDIAN_RET16() is implemented as a macro.

See also:

ENDIAN_BE16(), *ENDIAN_BE32()*, *ENDIAN_BE64()*,
ENDIAN_LE16(), *ENDIAN_LE32()*, *ENDIAN_LE64()*,
ENDIAN_RET32(), *ENDIAN_RET64()*, *ENDIAN_SWAP16()*,
ENDIAN_SWAP32(), *ENDIAN_SWAP64()*, *htonl()*, *htons()*, *ntohl()*,
ntohs(), *UNALIGNED_RET16()*, *UNALIGNED_RET32()*,
UNALIGNED_RET64(), *UNALIGNED_PUT16()*,
UNALIGNED_PUT32(), *UNALIGNED_PUT64()*

Synopsis:

```
#include <gulliver.h>

uint32_t ENDIAN_RET32( uint32_t num );
```

Arguments:

num The number you want to convert.

Library:

libc

Description:

The *ENDIAN_RET32()* macro returns the endian-swapped value of *num*.

Returns:

The endian-swapped value of *num*.

Examples:

Swap the endianness of a value:

```
#include <stdio.h>
#include <stdlib.h>
#include <gulliver.h>
#include <inttypes.h>

int main( void )
{
 uint32_t val = 0xdeadbeef;

 printf( "0x%08x = 0x%08x\n",
 val, ENDIAN_RET32( val ) );

 return EXIT_SUCCESS;
}
```

This prints:

```
0xdeadbeef = 0xefbeadde
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

ENDIAN_RET32() is implemented as a macro.

See also:

ENDIAN_BE16(), *ENDIAN_BE32()*, *ENDIAN_BE64()*,
ENDIAN_LE16(), *ENDIAN_LE32()*, *ENDIAN_LE64()*,
ENDIAN_RET16(), *ENDIAN_RET64()*, *ENDIAN_SWAP16()*,
ENDIAN_SWAP32(), *ENDIAN_SWAP64()*, *htonl()*, *htons()*, *ntohl()*,
ntohs(), *UNALIGNED_RET16()*, *UNALIGNED_RET32()*,
UNALIGNED_RET64(), *UNALIGNED_PUT16()*,
UNALIGNED_PUT32(), *UNALIGNED_PUT64()*

Synopsis:

```
#include <gulliver.h>

uint64_t ENDIAN_RET64( uint64_t num );
```

Arguments:

num The number you want to convert.

Library:

libc

Description:

The *ENDIAN_RET64()* macro returns the endian-swapped value of *num*.

Returns:

The endian-swapped value of *num*.

Examples:

Swap the endianness of a value:

```
#include <stdio.h>
#include <stdlib.h>
#include <gulliver.h>
#include <inttypes.h>

int main( void )
{
 uint64_t val = 0x1234deadbeef5678;

 printf( "0x%016Lx = 0x%016Lx\n",
 val, ENDIAN_RET64( val ) );

 return EXIT_SUCCESS;
}
```

This prints:

```
0x1234deadbeef5678 = 0x7856efbeadde3412
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

ENDIAN_RET64() is implemented as a macro.

See also:

ENDIAN_BE16(), *ENDIAN_BE32()*, *ENDIAN_BE64()*,
ENDIAN_LE16(), *ENDIAN_LE32()*, *ENDIAN_LE64()*,
ENDIAN_RET16(), *ENDIAN_RET32()*, *ENDIAN_SWAP16()*,
ENDIAN_SWAP32(), *ENDIAN_SWAP64()*, *htonl()*, *htons()*, *ntohl()*,
ntohs(), *UNALIGNED_RET16()*, *UNALIGNED_RET32()*,
UNALIGNED_RET64(), *UNALIGNED_PUT16()*,
UNALIGNED_PUT32(), *UNALIGNED_PUT64()*

Synopsis:

```
#include <gulliver.h>

void ENDIAN_SWAP16( uint16_t * num );
```

Arguments:

num A pointer to the number you want to convert.

Library:

libc

Description:

The *ENDIAN_SWAP16()* macro endian-swaps the value pointed to by *num* in place.

Examples:

Swap the endianness of a value:

```
#include <stdio.h>
#include <stdlib.h>
#include <gulliver.h>
#include <inttypes.h>

int main( void )
{
 uint16_t val = 0x1234;
 ENDIAN_SWAP16( &val );

 printf( "val = 0x%04x\n", val );

 return EXIT_SUCCESS;
}
```

This prints:

```
val = 0x3412
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

ENDIAN_SWAP16() is implemented as a macro.

See also:

ENDIAN_BE16(), *ENDIAN_BE32()*, *ENDIAN_BE64()*,
ENDIAN_LE16(), *ENDIAN_LE32()*, *ENDIAN_LE64()*,
ENDIAN_RET16(), *ENDIAN_RET32()*, *ENDIAN_RET64()*,
ENDIAN_SWAP32(), *ENDIAN_SWAP64()*, *htonl()*, *htons()*, *ntohl()*,
ntohs(), *UNALIGNED_RET16()*, *UNALIGNED_RET32()*,
UNALIGNED_RET64(), *UNALIGNED_PUT16()*,
UNALIGNED_PUT32(), *UNALIGNED_PUT64()*

Synopsis:

```
#include <gulliver.h>

void ENDIAN_SWAP32( uint32_t * num );
```

Arguments:

num A pointer to the number you want to convert.

Library:

libc

Description:

The *ENDIAN_SWAP32()* macro endian-swaps the value pointed to by *num* in place.

Examples:

Swap the endianness of a value:

```
#include <stdio.h>
#include <stdlib.h>
#include <gulliver.h>
#include <inttypes.h>

int main( void )
{
 uint32_t val = 0xdeadbeef;
 ENDIAN_SWAP32( &val );

 printf( "val = 0x%08x\n", val );

 return EXIT_SUCCESS;
}
```

This prints:

```
val = 0xefbeadde
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

ENDIAN_SWAP32() is implemented as a macro.

See also:

ENDIAN_BE16(), *ENDIAN_BE32()*, *ENDIAN_BE64()*,
ENDIAN_LE16(), *ENDIAN_LE32()*, *ENDIAN_LE64()*,
ENDIAN_RET16(), *ENDIAN_RET32()*, *ENDIAN_RET64()*,
ENDIAN_SWAP16(), *ENDIAN_SWAP64()*, *htonl()*, *htons()*, *ntohl()*,
ntohs(), *UNALIGNED_RET16()*, *UNALIGNED_RET32()*,
UNALIGNED_RET64(), *UNALIGNED_PUT16()*,
UNALIGNED_PUT32(), *UNALIGNED_PUT64()*

Synopsis:

```
#include <gulliver.h>

void ENDIAN_SWAP64( uint64_t * num );
```

Arguments:

num A pointer to the number you want to convert.

Library:

libc

Description:

The *ENDIAN_SWAP64()* macro endian-swaps the value pointed to by *num* in place.

Examples:

Swap the endianness of a value:

```
#include <stdio.h>
#include <stdlib.h>
#include <gulliver.h>
#include <inttypes.h>

int main( void )
{
 uint64_t val = 0x1234deadbeef5678LL;
 ENDIAN_SWAP16( &val );

 printf( "val = 0x%016x\n", val );

 return EXIT_SUCCESS;
}
```

This prints:

```
val = 0x7856efbeadde3412
```

Classification:

QNX Neutrino

Safety	
Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

ENDIAN_SWAP64() is implemented as a macro.

See also:

ENDIAN_BE16(), *ENDIAN_BE32()*, *ENDIAN_BE64()*,
ENDIAN_LE16(), *ENDIAN_LE32()*, *ENDIAN_LE64()*,
ENDIAN_RET16(), *ENDIAN_RET32()*, *ENDIAN_RET64()*,
ENDIAN_SWAP16(), *ENDIAN_SWAP32()*, *htonl()*, *htons()*, *ntohl()*,
ntohs(), *UNALIGNED_PUT16()*, *UNALIGNED_PUT32()*,
UNALIGNED_PUT64() *UNALIGNED_RET16()*,
UNALIGNED_RET32(), *UNALIGNED_RET64()*,

Synopsis:

```
#include <netdb.h>  
  
void endnetent( void );
```

Library:

libsocket

Description:

The *endnetent()* routine closes the network name database file.

Files:

/etc/networks

Network name database file.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

getnetbyaddr(), getnetbyname(), getnetent(), netent, setnetent()
/etc/networks in the *Utilities Reference*

endprotoent()

© 2005, QNX Software Systems

Close the protocol name database file

Synopsis:

```
#include <netdb.h>

void endprotoent( void );
```

Library:

libsocket

Description:

The *endprotoent()* routine closes the protocol name database file.

Files:

/etc/protocols

Protocol name database file.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

getprotobynumber() *getprotobynumber()*, *getprotoent()*, **protoent**,
setprotoent()

/etc/protocols in the *Utilities Reference*

Synopsis:

```
#include <sys/types.h>
#include <pwd.h>

int endpwent( void );
```

Library:

libc

Description:

The *endpwent()* function closes the password name database file, so all password access routines behave as if *setpwent()* had never been called.

Returns:

Zero.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

getpwent(), *setpwent()*

endservent()

© 2005, QNX Software Systems

Close the network services database file

Synopsis:

```
#include <netdb.h>

void endservent( void );
```

Library:

libsocket

Description:

The *endservent()* routine closes the network services database file.

Files:

/etc/services

Network services database file.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

getservbyname(), getservbyport(), getservent(), servent, setservent()

/etc/services in the *Utilities Reference*

Synopsis:

```
#include <sys/types.h>
#include <shadow.h>

void endspent( void );
```

Library:

libc

Description:

The *endspent()* function closes the shadow password database file, so all password access routines behave as if *setspent()* had never been called.

Returns:

Zero.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

getspent(), *setspent()*

endutent()

© 2005, QNX Software Systems

Close the current user-information file

Synopsis:

```
#include <utmp.h>  
  
void endutent( void );
```

Library:

libc

Description:

The *endutent()* function closes the currently open file specified in _PATH_UTMP.

Files:

_PATH_UTMP The name of the user information file.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

getutent(), getuid(), getutline(), pututline(), setutent(), utmp,
utmpname()

login in the *Utilities Reference*

Synopsis:

```
#include <unistd.h>  
  
extern char ** environ;
```

Library:

libc

Description:

When a process begins, an array of strings called the *environment* is made available. This array is pointed to by the external variable *environ*. The strings in the array have the form:

variable=value

and are terminated by a NULL pointer.

Classification:

POSIX 1003.1

Caveats:

Don't modify *environ* directly; use *clearenv()*, *getenv()*, *putenv()*, *searchenv()*, *setenv()*, and *unsetenv()*.

Changes to the environment affect all threads in a multithreaded process.

See also:

clearenv(), *getenv()*, *putenv()*, *searchenv()*, *setenv()*, *unsetenv()*

eof()

Test if the end-of-file has been reached

© 2005, QNX Software Systems

Synopsis:

```
#include <unistd.h>
int eof( int filedes );
```

Arguments:

filedes A file descriptor for the file that you want to check.

Library:

libc

Description:

The *eof()* function is a low-level function that determines if the end of the file specified by *filedes* has been reached.

Input operations set the current file position; you can call the *eof()* function to detect the end of the file before more input operations to prevent attempts at reading beyond the end of the file.

Returns:

- 1 The end-of-file has been reached.
- 0 The end-of-file hasn't been reached.
- 1 An error occurred (*errno* is set).

Errors:

EBADF The file descriptor, *filedes*, isn't valid.

Examples:

```
#include <stdio.h>
#include <fcntl.h>
#include <unistd.h>
#include <stdlib.h>
```

```
int main( void )
{
 int filedes , len;
 char buffer[100];

 filedes = open( "file", O_RDONLY );
 if( filedes != -1 ) {
 while( ! eof( filedes ) ) {
 len = read( filedes , buffer, sizeof(buffer) - 1 );
 buffer[ len ] = '\0';
 printf( "%s", buffer );
 }
 close( filedes );
 }

 return EXIT_SUCCESS;
}

return EXIT_FAILURE;
}
```

Classification:

QNX 4

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, feof(), open(), read()

erand48()

© 2005, QNX Software Systems

*Generate a pseudo-random **double** in a thread-safe manner*

Synopsis:

```
#include <stdlib.h>

double erand48( unsigned short int xsubi[3] );
```

Arguments:

xsubi An array that comprises the 48 bits of the initial value that you want to use.

Library:

libc

Description:

The *erand48()* function uses a linear congruential algorithm and 48-bit integer arithmetic to generate a nonnegative **double** uniformly distributed over the interval [0.0, 1.0]. It's a thread-safe version of *drand48()*.

The *xsubi* array should contain the desired initial value; this makes *erand48()* thread-safe, and lets you start a sequence of random numbers at any known value.

Returns:

A pseudo-random **double**.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point No

Interrupt handler No

continued...

Safety	
Signal handler	No
Thread	Yes

See also:

drand48(), jrand48(), lcong48(), lrand48(), mrand48(), nrand48(), seed48(), srand48()

erf(), erff()

© 2005, QNX Software Systems

Compute the error function of a number

Synopsis:

```
#include <math.h>

double erf ( double x );

float erff ( float x );
```

Arguments:

x The number for which you want to compute the error function.

Library:

libm

Description:

The *erf()* and *erff()* functions compute the following:

$$\frac{2}{\sqrt{\pi}} \int_0^x e^{-t^2} dt$$

If *x* is large and the result of *erf()* is subtracted from **1.0**, the results aren't very accurate; use *erfc()* instead.

This equality is true: $\text{erf}(-x) = -\text{erf}(x)$

Returns:

The value of the error function, or NAN if *x* is NAN.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:*erfc()*

erfc()*, *erfcf()

Complementary error function

© 2005, QNX Software Systems

Synopsis:

```
#include <math.h>

double erfc ( double x );
float erfcf ( float x );
```

Arguments:

- x* The number for which you want to compute the complementary error function.

Library:

libm

Description:

The *erfc()* and *erfcf()* functions calculate the complementary error function of *x* (i.e. the result of the error function, *erf()*, subtracted from **1.0**). This is useful because the error function isn't very accurate when *x* is large.

The *erf()* function computes:

$$\frac{2}{\sqrt{\pi}} \int_0^x e^{-t^2} dt$$

This equality is true: $\text{erfc}(-x) = 2 - \text{erfc}(x)$

Returns:

The value of the error function, or NAN if *x* is NAN.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

erf()

err(), errx()

© 2005, QNX Software Systems

Display a formatted error message, and then exit

Synopsis:

```
#include <err.h>

void err( int eval,
 const char *fmt, ...);

void errx( int eval,
 const char *fmt, ...);
```

Arguments:

- eval* The value to use as the exit code of the process.
- fmt* NULL, or a *printf()*-style string used to format the message.
- Additional arguments
As required by the format string.

Library:

libc

Description:

The *err()* and *warn()* family of functions display a formatted error message on *stderr*:

- The functions without an **x** in their names display the string associated with the current value of *errno*.
- Those with a **v** are “varargs” functions.
- Those with **err** exit instead of returning.

Function	<i>errno</i> string?	Varargs?	Exits?
<i>err()</i>	Yes	No	Yes
<i>errx()</i>	No	No	Yes
<i>verr()</i>	Yes	Yes	Yes
<i>verrx()</i>	No	Yes	Yes
<i>vwarn()</i>	Yes	Yes	No
<i>vwarnx()</i>	No	Yes	No
<i>warn()</i>	Yes	No	No
<i>warnx()</i>	No	No	No

The *err()* function produces a message that consists of:

- the last component of the program name, followed by a colon and a space
- the formatted message, followed by a colon and a space, if the *fmt* argument isn't NULL
- the string associated with the current value of *errno*
- a newline character.

The *errx()* function produces a similar message, except that it doesn't include the string associated with *errno*. The message consists of:

- the last component of the program name, followed by a colon and a space
- the formatted message, if the *fmt* argument isn't NULL
- a newline character.

The *err()* and *errx()* functions don't return, but exit with the value of the argument *eval*.

Examples:

Display the current *errno* information string and exit:

```
if ((p = malloc(size)) == NULL)
 err(1, NULL);
if ((fd = open(file_name, O_RDONLY, 0)) == -1)
 err(1, "%s", file_name);
```

Display an error message and exit:

```
if (tm.tm_hour < START_TIME)
 errx(1, "too early, wait until %s", start_time_string);
```

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

printf(), *stderr*, *strerror()*, *verr()*, *verrx()*, *vwarn()*, *vwarnx()*, *warn()*, *warnx()*

Synopsis:

```
#include <errno.h>

extern int errno;

char * const sys_errlist[];
int sys_nerr;
```

Library:

libc

Description:

The *errno* variable is set to certain error values by many functions whenever an error has occurred.

You can't assume that the value of *errno* is valid unless the function that you've called indicates that an error has occurred. The runtime library never resets *errno* to 0.

The documentation for a function might list special meanings for certain values of *errno*, but this doesn't mean that these are the only values that the function might set.

The *errno* variable may be implemented as a macro, but you can always examine or set it as if it were a simple integer variable.

Each thread in a multi-threaded program has its own error value in its thread local storage. No matter which thread you're in, you can simply refer to *errno* — it's defined in such a way that it refers to the correct variable for the thread. For more information, see “Local storage for private data” in the documentation for *ThreadCreate()*.

The following variables are also defined in `<errno.h>`:

`sys_errlist` An array of error messages corresponding to *errno*.

sys_nerr The number of entries in the *sys_errlist* array.

The values for *errno* include at least the following values:

Value	Meaning
E2BIG	Argument list is too long
EACCES	Permission denied
EADDRINUSE	Address is already in use
EADDRNOTAVAIL	Can't assign requested address
EADV	Advertise error
EAFNOSUPPORT	Address family isn't supported by protocol family
EAGAIN	Resource is temporarily unavailable; try again
EALREADY	Operation is already in progress
EBADE	Invalid exchange
EBADF	Bad file descriptor
EBADFD	FD is invalid for this operation
EBADFSYS	Corrupted filesystem detected
EBADMSG	Bad message (1003.1b-1993)
EBADR	Invalid request descriptor
EBADRPC	RPC struct is bad
EBADRPC	Invalid request code
EBADSLT	Invalid slot
EBFONT	Bad font-file format
EBUSY	Device or resource is busy

continued...

Value	Meaning
ECANCELED	Operation canceled (1003.1b-1993)
ECHILD	No child processes
ECHRNG	Channel number is out of range
ECOMM	Communication error occurred on send
ECONNABORTED	Software caused connection to abort
ECONNREFUSED	Connection refused
ECONNRESET	Connection reset by peer
ECTRLTERM	Remap to the controlling terminal
EDEADLK	Resource deadlock avoided
EDEADLOCK	File locking deadlock
EDESTADDRREQ	Destination address is required
EDOM	Math argument is out of domain for the function
EDQUOT	Disk quota exceeded
EEXIST	File exists
EFAULT	Bad address
EFBIG	File is too large
EHOSTDOWN	Host is down
EHOSTUNREACH	Unable to communicate with remote node
EIDRM	Identifier removed
EILSEQ	Illegal byte sequence
EINPROGRESS	Operation now in progress
EINTR	Interrupted function call
EINVAL	Invalid argument

continued...

Value	Meaning
EIO	I/O error
EISCONN	Socket is already connected
EISDIR	Is a directory
EL2HLT	Level 2 halted
EL2NSYNC	Level 2 not synchronized
EL3HLT	Level 3 halted
EL3RST	Level 3 reset
ELIBACC	Can't access shared library
ELIBBAD	Accessing a corrupted shared library
ELIBEXEC	Attempting to exec a shared library
ELIBMAX	Attempting to link in too many libraries
ELIBSCN	The .lib section in a.out is corrupted
ELNRNG	Link number is out of range
ELOOP	Too many levels of symbolic links or prefixes
EMFILE	Too many open files
EMLINK	Too many links
EMORE	More to do, send message again
EMSGSIZE	Inappropriate message buffer length
EMULTIHOP	Multihop attempted
ENAMETOOLONG	Filename is too long
ENETDOWN	Network is down
ENETRESET	Network dropped connection on reset
ENETUNREACH	Network is unreachable

continued...

Value	Meaning
ENFILE	Too many open files in the system
ENOANO	No anode
ENOBUFS	No buffer space available
ENOCSI	No CSI structure available
ENODATA	No data (for no-delay I/O)
ENODEV	No such device
ENOENT	No such file or directory
ENOEXEC	Exec format error
ENOLCK	No locks available
ENOLIC	No license available
ENOLINK	The link has been severed
ENOMEM	Not enough memory
ENOMSG	No message of desired type
ENONDP	Need an NDP (8087...) to run
ENONET	Machine isn't on the network
ENOPKG	Package isn't installed
ENOPROTOOPT	Protocol isn't available
ENOREMOTE	Must be done on local machine
ENOSPC	No space left on device
ENOSR	Out of streams resources
ENOSTR	Device isn't a stream
ENOSYS	Function isn't implemented
ENOTBLK	Block device is required

continued...

Value	Meaning
ENOTCONN	Socket isn't connected
ENOTDIR	Not a directory
ENOTEMPTY	Directory isn't empty
ENOTSOCK	Socket operation on nonsocket
ENOTSUP	Not supported (1003.1b-1993)
ENOTTY	Inappropriate I/O control operation
ENOTUNIQ	Given name isn't unique
ENXIO	No such device or address
EOK	No error
EOPNOTSUPP	Operation isn't supported
EOVERFLOW	Value too large to be stored in data type
EPERM	Operation isn't permitted
EPFNOSUPPORT	Protocol family isn't supported
EPIPE	Broken pipe
EPROCUNAVAIL	Bad procedure for program
EPROGMISMATCH	Program version wrong
EPROGUNAVAIL	RPC program isn't available
EPROTO	Protocol error
EPROTONOSUPPORT	Protocol isn't supported
EPROTOTYPE	Protocol is wrong type for socket
ERANGE	Result is too large
EREMCHG	Remote address changed
EREMOTE	The object is remote

continued...

Value	Meaning
ERESTART	Restartable system call
EROFS	Read-only filesystem
ERPCMISMATCH	RPC version is wrong
ESHUTDOWN	Can't send after socket shutdown
ESOCKTNOSUPPORT	Socket type isn't supported
ESPIPE	Illegal seek
ESRCH	No such process
ESRMNT	Server mount error
ESRVFAULT	The receive side of a message transfer encountered a memory fault accessing the receive/reply buffer.
ESTALE	Potentially recoverable I/O error
ESTRPIPE	If pipe/FIFO, don't sleep in stream head
ETIME	Timer expired
ETIMEDOUT	Connection timed out
ETOOMANYREFS	Too many references: can't splice
ETXTBSY	Text file is busy
EUNATCH	Protocol driver isn't attached
EUSERS	Too many users (for UFS)
EWOULDBLOCK	Operation would block
EXDEV	Cross-device link
EXFULL	Exchange full

Examples:

```
/*
 * The following program makes an illegal call
 * to the write() function, then prints the
 * value held in errno.
 */
#include <stdio.h>
#include <unistd.h>
#include <errno.h>
#include <string.h>

int main( void )
{
 int errvalue;

 errno = EOK;
 write( -1, "hello, world\n",
 strlen( "hello, world\n" ) );
 errvalue = errno;
 printf( "The error generated was %d\n", errvalue );
 printf( "That means: %s\n", strerror( errvalue ) );
}
```

Classification:

ANSI, POSIX 1003.1

See also:

h_errno, perror(), stderr, strerror()

Synopsis:

N/A

Description:

This linker symbol defines the end of the text segment. This variable isn't defined in any header file.

Classification:

QNX Neutrino

See also:

brk(), _btext, _edata, _end, sbrk()

execl()

Execute a file

© 2005, QNX Software Systems

Synopsis:

```
#include <process.h>

int execl( const char * path,
 const char * arg0,
 const char * arg1,
 :
 const char * argn,
 NULL );
```

Arguments:

path The path of the file to execute.

arg0, ..., *argn* Pointers to NULL-terminated character strings.
These strings constitute the argument list available
to the new process image. You must terminate the
list with a NULL pointer. The *arg0* argument must
point to a filename that's associated with the
process being started.

Library:

libc

Description:

The *execl()* function replaces the current process image with a new process image specified by *path*. The new image is constructed from a regular, executable file called the new process image file. No return is made because the calling process image is replaced by the new process image.

When a C-language program is executed as a result of this call, it's entered as a C-language function call as follows:

```
int main (int argc, char *argv[]);
```

where *argc* is the argument count and *argv* is an array of character pointers to the arguments themselves. In addition, the following variable:

```
extern char **environ;
```

is initialized as a pointer to an array of character pointers to the environment strings. The *argv* and *environ* arrays are each terminated by a null pointer. The null pointer terminating the *argv* array isn't counted in *argc*.

Multithreaded applications shouldn't use the *environ* variable to access or modify any environment variable while any other thread is concurrently modifying any environment variable. A call to any function dependent on any environment variable is considered a use of the *environ* variable to access that environment variable.

The arguments specified by a program with one of the *exec** functions are passed on to the new process image in the corresponding *main()* arguments.

The number of bytes available for the new process's combined argument and environment lists is ARG_MAX.

File descriptors open in the calling process image remain open in the new process image, except for when *fcntl()*'s FD_CLOEXEC flag is set. For those file descriptors that remain open, all attributes of the open file description, including file locks remain unchanged. If a file descriptor is closed for this reason, file locks are removed as described by *close()* while locks not affected by *close()* aren't changed.

Directory streams open in the calling process image are closed in the new process image.

Signals set to SIG_DFL in the calling process are set to the default action in the new process image. Signals set to SIG_IGN by the calling process images are ignored by the new process image. Signals set to be caught by the calling process image are set to the default action in the new process image. After a successful call, alternate signal stacks aren't preserved and the SA_ONSTACK flag is cleared for all signals.

After a successful call, any functions previously registered by *atexit()* are no longer registered.

If the *path* is on a filesystem mounted with the ST_NOSUID flag set, the effective user ID, effective group ID, saved set-user ID and saved set-group ID are unchanged for the new process. Otherwise, if the set-user ID mode bit is set, the effective user ID of the new process image is set to the user ID of *path*. Similarly, if the set-group ID mode bit is set, the effective group ID of the new process is set to the group ID of *path*. The real user ID, real group ID, and supplementary group IDs of the new process remain the same as those of the calling process. The effective user ID and effective group ID of the new process image are saved (as the saved set-user ID and the saved set-group ID used by *setuid()*).

Any shared memory segments attached to the calling process image aren't attached to the new process image.

The new process also inherits at least the following attributes from the calling process image:

- process ID
- parent process ID
- process group ID
- session membership
- real user ID
- real group ID
- supplementary group IDs
- time left until an alarm clock signal (see *alarm()*)
- current working directory
- root directory
- file mode creation mask (see *umask()*)

- process signal mask (see *sigprocmask()*)
- pending signal (see *sigpending()*)
- *tms_utime*, *tms_stime*, *tms_cutime*, and *tms_cstime* (see *times()*)
- resource limits
- controlling terminal
- interval timers.

If you call this function from a process with more than one thread, all of the threads are terminated and the new executable image is loaded and executed. No destructor functions are called.

Upon successful completion, the *st_atime* field of the file is marked for update. If the *exec** function failed but was able to locate the process image file, whether the *st_atime* field is marked for update is unspecified. On success, the process image file is considered to be opened with *open()*. The corresponding *close()* is considered to occur at a time after this open, but before process termination or successful completion of a subsequent call to one of the *exec** functions.

exec*() summary

Function	Description	POSIX?
<i>exec()</i>	NULL-terminated argument list	Yes
<i>execle()</i>	NULL-terminated argument list, specify the new process environment	Yes
<i>execlp()</i>	NULL-terminated argument list, search for the new process in PATH	Yes
<i>execpe()</i>	NULL-terminated argument list, search for the new process in PATH , specify the new process environment	No
<i>execv()</i>	NULL-terminated array of arguments	Yes

continued...

Function	Description	POSIX?
<code>execve()</code>	NULL-terminated array of arguments, specify the new process environment	Yes
<code>execvp()</code>	NULL-terminated array of arguments, search for the new process in PATH	Yes
<code>execvpe()</code>	NULL-terminated array of arguments, search for the new process in PATH , specify the new process environment	No

Returns:

When `execl()` is successful, it doesn't return; otherwise, it returns -1 (`errno` is set).

Errors:

E2BIG	The argument list and the environment is larger than the system limit of ARG_MAX bytes.
EACCES	The calling process doesn't have permission to search a directory listed in <i>path</i> , or it doesn't have permission to execute <i>path</i> , or <i>path</i> 's filesystem was mounted with the ST_NOEXEC flag.
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The length of <i>path</i> or an element of the PATH environment variable exceeds PATH_MAX.
ENOENT	One or more components of the pathname don't exist, or the <i>path</i> argument points to an empty string.
ENOEXEC	The new process image file has the correct access permissions, but isn't in the proper format.
ENOMEM	There's insufficient memory available to create the new process.

ENOTDIR A component of *path* isn't a directory.

Examples:

Replace the current process with **myprog** as if a user had typed:

```
myprog ARG1 ARG2
```

at the shell:

```
#include <stddef.h>
#include <process.h>

exec( "myprog", "myprog", "ARG1", "ARG2", NULL );
```

In this example, **myprog** will be found if it exists in the current working directory.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

abort(), *atexit()*, *errno*, *execle()*, *execlp()*, *execlepe()*, *execv()*, *execve()*, *execvp()*, *execvpe()*, *_exit()*, *exit()*, *getenv()*, *main()*, *putenv()*, *spawn()*, *spawnl()*, *spawnle()*, *spawnlp()*, *spawnlpe()*, *spawnp()*, *spawnnv()*, *spawnne()*, *spawnnvp()*, *spawnnpe()*, *system()*

execle()

Execute a file

© 2005, QNX Software Systems

Synopsis:

```
#include <process.h>

int execle( const char * path,
 const char * arg0,
 const char * arg1,
 :
 const char * argn,
 NULL,
 const char * envp[] );
```

Arguments:

path

The path of the file to execute.

arg0, ..., argn

Pointers to NULL-terminated character strings. These strings constitute the argument list available to the new process image. You must terminate the list with a NULL pointer. The *arg0* argument must point to a filename that's associated with the process being started.

envp

An array of character pointers to NULL-terminated strings. These strings constitute the environment for the new process image. Terminate the *envp* array with a NULL pointer.

Library:

libc

Description:

The *execle()* function replaces the current process image with a new process image specified by *path*. The new image is constructed from a regular, executable file called the new process image file. No return is made because the calling process image is replaced by the new process image.

When a C-language program is executed as a result of this call, it's entered as a C-language function call as follows:

```
int main (int argc, char *argv[]);
```

where *argc* is the argument count and *argv* is an array of character pointers to the arguments themselves. In addition, the following variable:

```
extern char **environ;
```

is initialized as a pointer to an array of character pointers to the environment strings. The *argv* and *environ* arrays are each terminated by a null pointer. The null pointer terminating the *argv* array isn't counted in *argc*.

Multithreaded applications shouldn't use the *environ* variable to access or modify any environment variable while any other thread is concurrently modifying any environment variable. A call to any function dependent on any environment variable is considered a use of the *environ* variable to access that environment variable.

The arguments specified by a program with one of the exec functions are passed on to the new process image in the corresponding *main()* arguments.

The number of bytes available for the new process's combined argument and environment lists is ARG_MAX.

File descriptors open in the calling process image remain open in the new process image, except for when *fcntl()*'s FD_CLOEXEC flag is set. For those file descriptors that remain open, all attributes of the open file description, including file locks remain unchanged. If a file descriptor is closed for this reason, file locks are removed as described by *close()* while locks not affected by *close()* aren't changed.

Directory streams open in the calling process image are closed in the new process image.

Signals set to SIG_DFL in the calling process are set to the default action in the new process image. Signals set to SIG_IGN by the calling

process images are ignored by the new process image. Signals set to be caught by the calling process image are set to the default action in the new process image. After a successful call, alternate signal stacks aren't preserved and the SA_ONSTACK flag is cleared for all signals.

After a successful call, any functions previously registered by *atexit()* are no longer registered.

If the *path* is on a filesystem mounted with the ST_NOSUID flag set, the effective user ID, effective group ID, saved set-user ID and saved set-group ID are unchanged for the new process. Otherwise, if the set-user ID mode bit is set, the effective user ID of the new process image is set to the user ID of *path*. Similarly, if the set-group ID mode bit is set, the effective group ID of the new process is set to the group ID of *path*. The real user ID, real group ID, and supplementary group IDs of the new process remain the same as those of the calling process. The effective user ID and effective group ID of the new process image are saved (as the saved set-user ID and the saved set-group ID used by *setuid()*).

Any shared memory segments attached to the calling process image aren't attached to the new process image.

The new process also inherits at least the following attributes from the calling process image:

- process ID
- parent process ID
- process group ID
- session membership
- real user ID
- real group ID
- supplementary group IDs
- time left until an alarm clock signal (see *alarm()*)
- current working directory

- root directory
- file mode creation mask (see *umask()*)
- process signal mask (see *sigprocmask()*)
- pending signal (see *sigpending()*)
- *tms_utime*, *tms_stime*, *tms_cutime*, and *tms_cstime* (see *times()*)
- resource limits
- controlling terminal
- interval timers.

A call to this function from a process with more than one thread results in all threads being terminated and the new executable image being loaded and executed. No destructor functions are called.

Upon successful completion, the *st_atime* field of the file is marked for update. If the *exec** function failed but was able to locate the process image file, whether the *st_atime* field is marked for update is unspecified. On success, the process image file is considered to be opened with *open()*. The corresponding *close()* is considered to occur at a time after this open, but before process termination or successful completion of a subsequent call to one of the *exec** functions.

exec*() summary

Function	Description	POSIX?
<i>execl()</i>	NULL-terminated argument list	Yes
<i>execle()</i>	NULL-terminated argument list, specify the new process's environment	Yes
<i>execlp()</i>	NULL-terminated argument list, search for the new process in PATH	Yes

continued...

Function	Description	POSIX?
<code>execle()</code>	NULL-terminated argument list, search for the new process in PATH , specify the new process's environment	No
<code>execv()</code>	NULL-terminated array of arguments	Yes
<code>execve()</code>	NULL-terminated array of arguments, specify the new process's environment	Yes
<code>execvp()</code>	NULL-terminated array of arguments, search for the new process in PATH	Yes
<code>execvpe()</code>	NULL-terminated array of arguments, search for the new process in PATH , specify the new process's environment	No

Returns:

When `execle()` is successful, it doesn't return; otherwise, it returns -1 and sets *errno*.

Errors:

E2BIG	The argument list and the environment is larger than the system limit of ARG_MAX bytes.
EACCES	The calling process doesn't have permission to search a directory listed in <i>path</i> , or it doesn't have permission to execute <i>path</i> , or <i>path</i> 's filesystem was mounted with the ST_NOEXEC flag.
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The length of <i>path</i> or an element of the PATH environment variable exceeds PATH_MAX.
ENOENT	One or more components of the pathname don't exist, or the <i>path</i> argument points to an empty string.

ENOEXEC	The new process's image file has the correct access permissions, but isn't in the proper format.
ENOMEM	There's insufficient memory available to create the new process.
ENOTDIR	A component of <i>path</i> isn't a directory.

Examples:

Replace the current process with **myprog** as if a user had typed:

```
myprog ARG1 ARG2
```

at the shell:

```
#include <stddef.h>
#include <process.h>

char* env_list[] = { "SOURCE=MYDATA",
 "TARGET=OUTPUT",
 "lines=65",
 NULL
 };

execle( "myprog",
 "myprog", "ARG1", "ARG2", NULL,
 env_list );
```

In this example, **myprog** will be found if it exists in the current working directory. The environment for the invoked program consists of the three environment variables **SOURCE**, **TARGET** and **lines**.

Classification:

POSIX 1003.1

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

See also:

abort(), atexit(), errno, execl(), execlp(), execle(), execv(), execve(), execvp(), execvpe(), _exit(), exit(), getenv(), main(), putenv(), spawn(), spawnl(), spawnle(), spawnlp(), spawnlpe(), spawnnp(), spawnv(), spawnvne(), spawnvp(), spawnvpe(), system()

Synopsis:

```
#include <process.h>

int execp( const char * file,
 const char * arg0,
 const char * arg1,
 :
 const char * argn,
 NULL );
```

Arguments:*file*

Used to construct a pathname that identifies the new process image file. If the *file* argument contains a slash character, the *file* argument is used as the pathname for the file. Otherwise, the path prefix for this file is obtained by a search of the directories passed as the environment variable **PATH**.

arg0, ..., argn

Pointers to NULL-terminated character strings. These strings constitute the argument list available to the new process image. Terminate the list terminated with a NULL pointer. The *arg0* argument must point to a filename that's associated with the process.

Library:**libc****Description:**

The *execp()* function replaces the current process image with a new process image specified by *file*. The new image is constructed from a regular, executable file called the new process image file. No return is made because the calling process image is replaced by the new process image.

When a C-language program is executed as a result of this call, it's entered as a C-language function call as follows:

```
int main (int argc, char *argv[]);
```

where *argc* is the argument count and *argv* is an array of character pointers to the arguments themselves. In addition, the following variable:

```
extern char **environ;
```

is initialized as a pointer to an array of character pointers to the environment strings. The *argv* and *environ* arrays are each terminated by a null pointer. The null pointer terminating the *argv* array isn't counted in *argc*.

Multithreaded applications shouldn't use the *environ* variable to access or modify any environment variable while any other thread is concurrently modifying any environment variable. A call to any function dependent on any environment variable is considered a use of the *environ* variable to access that environment variable.

The arguments specified by a program with one of the exec functions are passed on to the new process image in the corresponding *main()* arguments.

If the process image file isn't a valid executable object, the contents of the file are passed as standard input to a command interpreter conforming to the *system()* function. In this case, the command interpreter becomes the new process image.

The number of bytes available for the new process's combined argument and environment lists is ARG_MAX.

File descriptors open in the calling process image remain open in the new process image, except for when *fcntl()*'s FD_CLOEXEC flag is set. For those file descriptors that remain open, all attributes of the open file description, including file locks remain unchanged. If a file descriptor is closed for this reason, file locks are removed as described by *close()* while locks not affected by *close()* aren't changed.

Directory streams open in the calling process image are closed in the new process image.

Signals set to SIG_DFL in the calling process are set to the default action in the new process image. Signals set to SIG_IGN by the calling process images are ignored by the new process image. Signals set to be caught by the calling process image are set to the default action in the new process image. After a successful call, alternate signal stacks aren't preserved and the SA_ONSTACK flag is cleared for all signals.

After a successful call, any functions previously registered by *atexit()* are no longer registered.

If the *file* is on a filesystem mounted with the ST_NOSUID flag set, the effective user ID, effective group ID, saved set-user ID and saved set-group ID are unchanged for the new process. Otherwise, if the set-user ID mode bit is set, the effective user ID of the new process image is set to the user ID of *file*. Similarly, if the set-group ID mode bit is set, the effective group ID of the new process is set to the group ID of *file*. The real user ID, real group ID, and supplementary group IDs of the new process remain the same as those of the calling process. The effective user ID and effective group ID of the new process image are saved (as the saved set-user ID and the saved set-group ID used by *setuid()*).

Any shared memory segments attached to the calling process image aren't attached to the new process image.

The new process also inherits at least the following attributes from the calling process image:

- process ID
- parent process ID
- process group ID
- session membership
- real user ID
- real group ID

- supplementary group IDs
- time left until an alarm clock signal (see *alarm()*)
- current working directory
- root directory
- file mode creation mask (see *umask()*)
- process signal mask (see *sigprocmask()*)
- pending signal (see *sigpending()*)
- *tms_utime*, *tms_stime*, *tms_cutime*, and *tms_cstime* (see *times()*)
- resource limits
- controlling terminal
- interval timers.

A call to this function from a process with more than one thread results in all threads being terminated and the new executable image being loaded and executed. No destructor functions are called.

Upon successful completion, the *st_atime* field of the file is marked for update. If the *exec** failed but was able to locate the process image file, whether the *st_atime* field is marked for update is unspecified. On success, the process image file is considered to be opened with *open()*. The corresponding *close()* is considered to occur at a time after this open, but before process termination or successful completion of a subsequent call to one of the *exec** functions.

exec*() summary

Function	Description	POSIX?
<i>execl()</i>	NULL-terminated argument list	Yes
<i>execle()</i>	NULL-terminated argument list, specify the new process's environment	Yes

continued...

Function	Description	POSIX?
<i>execlp()</i>	NULL-terminated argument list, search for the new process in PATH	Yes
<i>execle()</i>	NULL-terminated argument list, search for the new process in PATH , specify the new process's environment	No
<i>execv()</i>	NULL-terminated array of arguments	Yes
<i>execve()</i>	NULL-terminated array of arguments, specify the new process's environment	Yes
<i>execvp()</i>	NULL-terminated array of arguments, search for the new process in PATH	Yes
<i>execvpe()</i>	NULL-terminated array of arguments, search for the new process in PATH , specify the new process's environment	No

Returns:

When *execlp()* is successful, it doesn't return; otherwise, it returns -1 and sets *errno*.

Errors:

E2BIG	The argument list and the environment is larger than the system limit of ARG_MAX bytes.
EACCESS	The calling process doesn't have permission to search a directory listed in <i>file</i> , or it doesn't have permission to execute <i>file</i> , or <i>file</i> 's filesystem was mounted with the ST_NOEXEC flag.
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The length of <i>file</i> or an element of the PATH environment variable exceeds PATH_MAX.

ENOENT	One or more components of the pathname don't exist, or the <i>file</i> argument points to an empty string.
ENOMEM	There's insufficient memory available to create the new process.
ENOTDIR	A component of <i>file</i> isn't a directory.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

abort(), *atexit()*, *errno*, *execl()*, *execle()*, *execlepe()*, *execvp()*, *execve()*, *execvpe()*, *execvpe()_exit()*, *exit()*, *getenv()*, *main()*, *putenv()*, *spawn()*, *spawnl()*, *spawnle()*, *spawnlp()*, *spawnlpe()*, *spawnnp()*, *spawnnv()*, *spawnnve()*, *spawnvp()*, *spawnvpe()*, *system()*

Synopsis:

```
#include <process.h>

int execpe( const char * file,
 const char * arg0,
 const char * arg1,
 :
 const char * argn,
 NULL,
 const char * envp[] );
```

Arguments:

<i>file</i>	Used to construct a pathname that identifies the new process image file. If the <i>file</i> argument contains a slash character, the <i>file</i> argument is used as the pathname for the file. Otherwise, the path prefix for this file is obtained by a search of the directories passed as the environment variable PATH .
<i>arg0...argn</i>	Pointers to NULL-terminated character strings. These strings constitute the argument list available to the new process image. Terminate the list terminated with a NULL pointer. The <i>arg0</i> argument must point to a filename that's associated with the process.
<i>envp</i>	An array of character pointers to NULL-terminated strings. These strings constitute the environment for the new process image. Terminate the <i>envp</i> array with a NULL pointer.

Library:**libc**

Description:

See *execl()* for further information on the *exec**() family of functions.

The *execpe()* function replaces the current process image with a new process image specified by *file*. The new image is constructed from a regular, executable file called the new process image file. No return is made because the calling process image is replaced by the new process image.

If the new process is a shell script, the first line must start with `#!`, followed by the path and arguments of the shell to be run to interpret the script. The script must also be marked as executable.

The *execpe()* function uses the paths listed in the **PATH** environment variable to locate the program to be loaded, provided that the following conditions are met:

- The argument *file* identifies the name of program to be loaded.
- If no path character (/) is included in the name, an attempt is made to load the program from one of the paths in the **PATH** environment variable.
- If **PATH** isn't defined, the current working directory is used.
- If a path character (/) is included in the name, the program is loaded from the path specified in *file*.

The process is started with the arguments specified in the NULL-terminated arguments *arg1*...*argn*. *arg0* should point to a filename associated with the program being loaded. Only *arg0* is required, *arg1*...*argn* are optional.

The new process's environment is specified in *envp*, a NULL-terminated array of NULL-terminated strings. *envp* cannot be NULL, but *envp*[0] can be a NULL pointer if no environment strings are passed.

Each pointer in *envp* points to a string in the form:

```
variable=value
```

that is used to define an environment variable.

The environment is the collection of environment variables whose values have been defined with the **export** shell command, the **env** utility, or by the successful execution of the *putenv()* or *setenv()* functions.

A program may read these values with the *getenv()* function.

An error is detected when the program cannot be found.

If the *file* is on a filesystem mounted with the ST_NOSUID flag set, the effective user ID, effective group ID, saved set-user ID and saved set-group ID are unchanged for the new process. Otherwise, if the set-user ID mode bit is set, the effective user ID of the new process is set to the owner ID of *file*. Similarly, if the set-group ID mode bit is set, the effective group ID of the new process is set to the group ID of *file*. The real user ID, real group ID and supplementary group IDs of the new process remain the same as those of the calling process. The effective user ID and effective group ID of the new process are saved as the saved set-user ID and the saved set-group ID used by *setuid()*.

exec*() summary

Function	Description	POSIX?
<i>execl()</i>	NULL-terminated argument list	Yes
<i>execle()</i>	NULL-terminated argument list, specify the new process's environment	Yes
<i>execlp()</i>	NULL-terminated argument list, search for the new process in PATH	Yes
<i>execpe()</i>	NULL-terminated argument list, search for the new process in PATH , specify the new process's environment	No
<i>execv()</i>	NULL-terminated array of arguments	Yes

continued...

Function	Description	POSIX?
<code>execve()</code>	NULL-terminated array of arguments, specify the new process's environment	Yes
<code>execvp()</code>	NULL-terminated array of arguments, search for the new process in PATH	Yes
<code>execvpe()</code>	NULL-terminated array of arguments, search for the new process in PATH , specify the new process's environment	No

Returns:

When `execpe()` is successful, it doesn't return; otherwise, it returns -1 and sets *errno*.

Errors:

E2BIG	The argument list and the environment is larger than the system limit of ARG_MAX bytes.
EACCES	The calling process doesn't have permission to search a directory listed in <i>file</i> , or it doesn't have permission to execute <i>file</i> , or <i>file</i> 's filesystem was mounted with the ST_NOEXEC flag.
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The length of <i>file</i> or an element of the PATH environment variable exceeds PATH_MAX.
ENOENT	One or more components of the pathname don't exist, or the <i>file</i> argument points to an empty string.
ENOMEM	There's insufficient memory available to create the new process.
ENOTDIR	A component of <i>file</i> isn't a directory.

Classification:

QNX 4

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

abort(), atexit(), errno, execl(), execle(), execlp(), execv(), execve(), execvp(), execvpe(), _exit(), exit(), getenv(), main(), putenv(), spawn(), spawnl(), spawnle(), spawnlp(), spawnlpe(), spawnp(), spawnv(), spawnve(), spawnvp(), spawnvpe(), system()

execv()

Execute a file

© 2005, QNX Software Systems

Synopsis:

```
#include <process.h>

int execv( const char * path,
 char * const argv[ ] );
```

Arguments:

- path* A path name that identifies the new process image file.
- argv* An array of character pointers to NULL-terminated strings. Your application must ensure that the last member of this array is a NULL pointer. These strings constitute the argument list available to the new process image. The value in *argv[0]* must point to a filename that's associated with the process being started.

Library:

libc

Description:

The *execv()* function replaces the current process image with a new process image specified by *path*. The new image is constructed from a regular, executable file called the new process image file. No return is made because the calling process image is replaced by the new process image.

When a C-language program is executed as a result of this call, it's entered as a C-language function call as follows:

```
int main (int argc, char *argv[]);
```

where *argc* is the argument count and *argv* is an array of character pointers to the arguments themselves. In addition, the following variable:

```
extern char **environ;
```

is initialized as a pointer to an array of character pointers to the environment strings. The *argv* and *environ* arrays are each terminated by a null pointer. The null pointer terminating the *argv* array isn't counted in *argc*.

Multithreaded applications shouldn't use the *environ* variable to access or modify any environment variable while any other thread is concurrently modifying any environment variable. A call to any function dependent on any environment variable is considered a use of the *environ* variable to access that environment variable.

The arguments specified by a program with one of the exec functions are passed on to the new process image in the corresponding *main()* arguments.

The environment for the new process image is taken from the external variable *environ* in the calling process.

The number of bytes available for the new process's combined argument and environment lists is ARG_MAX.

File descriptors open in the calling process image remain open in the new process image, except for when *fcntl()*'s FD_CLOEXEC flag is set. For those file descriptors that remain open, all attributes of the open file description, including file locks remain unchanged. If a file descriptor is closed for this reason, file locks are removed as described by *close()* while locks not affected by *close()* aren't changed.

Directory streams open in the calling process image are closed in the new process image.

Signals set to SIG_DFL in the calling process are set to the default action in the new process image. Signals set to SIG_IGN by the calling process images are ignored by the new process image. Signals set to be caught by the calling process image are set to the default action in the new process image. After a successful call, alternate signal stacks aren't preserved and the SA_ONSTACK flag is cleared for all signals.

After a successful call, any functions previously registered by *atexit()* are no longer registered.

If the *path* is on a filesystem mounted with the ST_NOSUID flag set, the effective user ID, effective group ID, saved set-user ID and saved set-group ID are unchanged for the new process. Otherwise, if the set-user ID mode bit is set, the effective user ID of the new process image is set to the user ID of *path*. Similarly, if the set-group ID mode bit is set, the effective group ID of the new process is set to the group ID of *path*. The real user ID, real group ID, and supplementary group IDs of the new process remain the same as those of the calling process. The effective user ID and effective group ID of the new process image are saved (as the saved set-user ID and the saved set-group ID used by *setuid()*).

Any shared memory segments attached to the calling process image aren't attached to the new process image.

The new process also inherits at least the following attributes from the calling process image:

- process ID
- parent process ID
- process group ID
- session membership
- real user ID
- real group ID
- supplementary group IDs
- time left until an alarm clock signal (see *alarm()*)
- current working directory
- root directory
- file mode creation mask (see *umask()*)
- process signal mask (see *sigprocmask()*)
- pending signal (see *sigpending()*)

- *tms_utime*, *tms_stime*, *tms_cutime*, and *tms_cstime* (see *times()*)
- resource limits
- controlling terminal
- interval timers.

A call to this function from a process with more than one thread results in all threads being terminated and the new executable image being loaded and executed. No destructor functions are called.

Upon successful completion, the *st_atime* field of the file is marked for update. If the *exec** failed but was able to locate the process image file, whether the *st_atime* field is marked for update is unspecified. On success, the process image file is considered to be opened with *open()*. The corresponding *close()* is considered to occur at a time after this open, but before process termination or successful completion of a subsequent call to one of the *exec** functions.

exec*() summary

Function	Description	POSIX?
<i>execl()</i>	NULL-terminated argument list	Yes
<i>execle()</i>	NULL-terminated argument list, specify the new process's environment	Yes
<i>execlp()</i>	NULL-terminated argument list, search for the new process in PATH	Yes
<i>execlepe()</i>	NULL-terminated argument list, search for the new process in PATH , specify the new process's environment	No
<i>execv()</i>	NULL-terminated array of arguments	Yes
<i>execve()</i>	NULL-terminated array of arguments, specify the new process's environment	Yes

continued...

Function	Description	POSIX?
<code>execvp()</code>	NULL-terminated array of arguments, search for the new process in PATH	Yes
<code>execvpe()</code>	NULL-terminated array of arguments, search for the new process in PATH , specify the new process's environment	No

Returns:

When `execv()` is successful, it doesn't return; otherwise, it returns -1 and sets *errno*.

Errors:

E2BIG	The argument list and the environment is larger than the system limit of ARG_MAX bytes.
EACCES	The calling process doesn't have permission to search a directory listed in <i>path</i> , or it doesn't have permission to execute <i>path</i> , or <i>path</i> 's filesystem was mounted with the ST_NOEXEC flag.
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	
	The length of <i>path</i> or an element of the PATH environment variable exceeds PATH_MAX.
ENOENT	One or more components of the pathname don't exist, or the <i>path</i> argument points to an empty string.
ENOEXEC	The new process's image file has the correct access permissions, but isn't in the proper format.
ENOMEM	There's insufficient memory available to create the new process.
ENOTDIR	A component of <i>path</i> isn't a directory.

Examples:

```
#include <stddef.h>
#include <process.h>

char* arg_list[] = { "myprog", "ARG1", "ARG2", NULL };

execv( "myprog", arg_list );
```

The preceding invokes **myprog** as if the user entered:

```
myprog ARG1 ARG2
```

as a command at the shell. The program will be found if **myprog** exists in the current working directory.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

abort(), atexit(), errno, execl(), execle(), execlp(), execlepe(), execve(), execvp(), execvpe(), _exit(), exit(), getenv(), main(), putenv(), spawn(), spawnl(), spawnle(), spawnlp(), spawnlpe(), spawnp(), spawnv(), spawnve(), spawnvp(), spawnvpe(), system()

execve()

Execute a file

© 2005, QNX Software Systems

Synopsis:

```
#include <process.h>

int execve( const char * path,
 char * const argv[],
 char * const envp[] );
```

Arguments:

- path* A path name that identifies the new process image file.
- argv* An array of character pointers to NULL-terminated strings. Your application must ensure that the last member of this array is a NULL pointer. These strings constitute the argument list available to the new process image. The value in *argv[0]* must point to a filename that's associated with the process being started.
- envp* An array of character pointers to NULL-terminated strings. These strings constitute the environment for the new process image. Terminate the *envp* array with a NULL pointer.

Library:

libc

Description:

The *execve()* function replaces the current process image with a new process image specified by *path*. The new image is constructed from a regular, executable file called the new process image file. No return is made because the calling process image is replaced by the new process image.

When a C-language program is executed as a result of this call, it's entered as a C-language function call as follows:

```
int main (int argc, char *argv[]);
```

where *argc* is the argument count and *argv* is an array of character pointers to the arguments themselves. In addition, the following variable:

```
extern char **environ;
```

is initialized as a pointer to an array of character pointers to the environment strings. The *argv* and *environ* arrays are each terminated by a null pointer. The null pointer terminating the *argv* array isn't counted in *argc*.

Multithreaded applications shouldn't use the *environ* variable to access or modify any environment variable while any other thread is concurrently modifying any environment variable. A call to any function dependent on any environment variable is considered a use of the *environ* variable to access that environment variable.

The arguments specified by a program with one of the exec functions are passed on to the new process image in the corresponding *main()* arguments.

The number of bytes available for the new process's combined argument and environment lists is ARG_MAX.

File descriptors open in the calling process image remain open in the new process image, except for when *fcntl()*'s FD_CLOEXEC flag is set. For those file descriptors that remain open, all attributes of the open file description, including file locks remain unchanged. If a file descriptor is closed for this reason, file locks are removed as described by *close()* while locks not affected by *close()* aren't changed.

Directory streams open in the calling process image are closed in the new process image.

Signals set to SIG_DFL in the calling process are set to the default action in the new process image. Signals set to SIG_IGN by the calling process images are ignored by the new process image. Signals set to be caught by the calling process image are set to the default action in the new process image. After a successful call, alternate signal stacks aren't preserved and the SA_ONSTACK flag is cleared for all signals.

After a successful call, any functions previously registered by *atexit()* are no longer registered.

If the *path* is on a filesystem mounted with the ST_NOSUID flag set, the effective user ID, effective group ID, saved set-user ID and saved set-group ID are unchanged for the new process. Otherwise, if the set-user ID mode bit is set, the effective user ID of the new process image is set to the user ID of *path*. Similarly, if the set-group ID mode bit is set, the effective group ID of the new process is set to the group ID of *path*. The real user ID, real group ID, and supplementary group IDs of the new process remain the same as those of the calling process. The effective user ID and effective group ID of the new process image are saved (as the saved set-user ID and the saved set-group ID used by *setuid()*).

Any shared memory segments attached to the calling process image aren't attached to the new process image.

The new process also inherits at least the following attributes from the calling process image:

- process ID
- parent process ID
- process group ID
- session membership
- real user ID
- real group ID
- supplementary group IDs
- time left until an alarm clock signal (see *alarm()*)
- current working directory
- root directory
- file mode creation mask (see *umask()*)

- process signal mask (see *sigprocmask()*)
- pending signal (see *sigpending()*)
- *tms_utime*, *tms_stime*, *tms_cutime*, and *tms_cstime* (see *times()*)
- resource limits
- controlling terminal
- interval timers.

A call to this function from a process with more than one thread results in all threads being terminated and the new executable image being loaded and executed. No destructor functions are called.

Upon successful completion, the *st_atime* field of the file is marked for update. If the *exec** failed but was able to locate the process image file, whether the *st_atime* field is marked for update is unspecified. On success, the process image file is considered to be opened with *open()*. The corresponding *close()* is considered to occur at a time after this open, but before process termination or successful completion of a subsequent call to one of the *exec** functions.

exec*() summary

Function	Description	POSIX?
<i>execl()</i>	NULL-terminated argument list	Yes
<i>execle()</i>	NULL-terminated argument list, specify the new process's environment	Yes
<i>execlp()</i>	NULL-terminated argument list, search for the new process in PATH	Yes
<i>execlepe()</i>	NULL-terminated argument list, search for the new process in PATH , specify the new process's environment	No
<i>execv()</i>	NULL-terminated array of arguments	Yes

continued...

Function	Description	POSIX?
<code>execve()</code>	NULL-terminated array of arguments, specify the new process's environment	Yes
<code>execvp()</code>	NULL-terminated array of arguments, search for the new process in PATH	Yes
<code>execvpe()</code>	NULL-terminated array of arguments, search for the new process in PATH , specify the new process's environment	No

Returns:

When `execve()` is successful, it doesn't return; otherwise, it returns -1 and sets `errno`.

Errors:

E2BIG	The argument list and the environment is larger than the system limit of ARG_MAX bytes.
EACCES	The calling process doesn't have permission to search a directory listed in <i>path</i> , or it doesn't have permission to execute <i>path</i> , or <i>path</i> 's filesystem was mounted with the ST_NOEXEC flag.
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The length of <i>path</i> or an element of the PATH environment variable exceeds PATH_MAX.
ENOENT	One or more components of the pathname don't exist, or the <i>path</i> argument points to an empty string.
ENOEXEC	The new process's image file has the correct access permissions, but isn't in the proper format.
ENOMEM	There's insufficient memory available to create the new process.

ENOTDIR A component of *path* isn't a directory.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

abort(), *atexit()*, *errno*, *execl()*, *execle()*, *execlp()*, *execlepe()*, *execv()*,
execvp(), *execvpe()*, *_exit()*, *exit()*, *getenv()*, *main()*, *putenv()*, *spawn()*,
spawnl(), *spawnle()*, *spawnlp()*, *spawnlpe()*, *spawnnp()*, *spawnnv()*,
spawnnve(), *spawnnvp()*, *spawnnpe()*, *system()*

execvp()

Execute a file

© 2005, QNX Software Systems

Synopsis:

```
#include <process.h>

int execvp( const char * file,
 char * const argv[ ] );
```

Arguments:

- file* Used to construct a pathname that identifies the new process image file. If the *file* argument contains a slash character, the *file* argument is used as the pathname for the file. Otherwise, the path prefix for this file is obtained by a search of the directories passed as the environment variable **PATH**.
- argv* An array of character pointers to NULL-terminated strings. Your application must ensure that the last member of this array is a NULL pointer. These strings constitute the argument list available to the new process image. The value in *argv[0]* must point to a filename that's associated with the process being started.

Library:

libc

Description:

The *execvp()* function replaces the current process image with a new process image specified by *file*. The new image is constructed from a regular, executable file called the new process image file. No return is made because the calling process image is replaced by the new process image.

When a C-language program is executed as a result of this call, it's entered as a C-language function call as follows:

```
int main (int argc, char *argv[]);
```

where *argc* is the argument count and *argv* is an array of character pointers to the arguments themselves. In addition, the following variable:

```
extern char **environ;
```

is initialized as a pointer to an array of character pointers to the environment strings. The *argv* and *environ* arrays are each terminated by a null pointer. The null pointer terminating the *argv* array isn't counted in *argc*.

Multithreaded applications shouldn't use the *environ* variable to access or modify any environment variable while any other thread is concurrently modifying any environment variable. A call to any function dependent on any environment variable is considered a use of the *environ* variable to access that environment variable.

The arguments specified by a program with one of the exec functions are passed on to the new process image in the corresponding *main()* arguments.

If the process image file isn't a valid executable object, the contents of the file are passed as standard input to a command interpreter conforming to the *system()* function. In this case, the command interpreter becomes the new process image.

The environment for the new process image is taken from the external variable *environ* in the calling process.

The number of bytes available for the new process's combined argument and environment lists is ARG_MAX.

File descriptors open in the calling process image remain open in the new process image, except for when *fcntl()*'s FD_CLOEXEC flag is set. For those file descriptors that remain open, all attributes of the open file description, including file locks remain unchanged. If a file descriptor is closed for this reason, file locks are removed as described by *close()* while locks not affected by *close()* aren't changed.

Directory streams open in the calling process image are closed in the new process image.

Signals set to SIG_DFL in the calling process are set to the default action in the new process image. Signals set to SIG_IGN by the calling process images are ignored by the new process image. Signals set to be caught by the calling process image are set to the default action in the new process image. After a successful call, alternate signal stacks aren't preserved and the SA_ONSTACK flag is cleared for all signals.

After a successful call, any functions previously registered by *atexit()* are no longer registered.

If the *file* is on a filesystem mounted with the ST_NOSUID flag set, the effective user ID, effective group ID, saved set-user ID and saved set-group ID are unchanged for the new process. Otherwise, if the set-user ID mode bit is set, the effective user ID of the new process image is set to the user ID of *file*. Similarly, if the set-group ID mode bit is set, the effective group ID of the new process is set to the group ID of *file*. The real user ID, real group ID, and supplementary group IDs of the new process remain the same as those of the calling process. The effective user ID and effective group ID of the new process image are saved (as the saved set-user ID and the saved set-group ID used by *setuid()*).

Any shared memory segments attached to the calling process image aren't attached to the new process image.

The new process also inherits at least the following attributes from the calling process image:

- process ID
- parent process ID
- process group ID
- session membership
- real user ID
- real group ID
- supplementary group IDs

- time left until an alarm clock signal (see *alarm()*)
- current working directory
- root directory
- file mode creation mask (see *umask()*)
- process signal mask (see *sigprocmask()*)
- pending signal (see *sigpending()*)
- *tms_utime*, *tms_stime*, *tms_cutime*, and *tms_cstime* (see *times()*)
- resource limits
- controlling terminal
- interval timers.

A call to this function from a process with more than one thread results in all threads being terminated and the new executable image being loaded and executed. No destructor functions are called.

Upon successful completion, the *st_atime* field of the file is marked for update. If the *exec* function failed but was able to locate the process image file, whether the *st_atime* field is marked for update is unspecified. On success, the process image file is considered to be opened with *open()*. The corresponding *close()* is considered to occur at a time after this open, but before process termination or successful completion of a subsequent call to one of the *exec** functions.

exec*() summary

Function	Description	POSIX?
<i>execl()</i>	NULL-terminated argument list	Yes
<i>execle()</i>	NULL-terminated argument list, specify the new process's environment	Yes

continued...

Function	Description	POSIX?
<i>execp()</i>	NULL-terminated argument list, search for the new process in PATH	Yes
<i>execpe()</i>	NULL-terminated argument list, search for the new process in PATH , specify the new process's environment	No
<i>execv()</i>	NULL-terminated array of arguments	Yes
<i>execve()</i>	NULL-terminated array of arguments, specify the new process's environment	Yes
<i>execvp()</i>	NULL-terminated array of arguments, search for the new process in PATH	Yes
<i>execvpe()</i>	NULL-terminated array of arguments, search for the new process in PATH , specify the new process's environment	No

Returns:

When *execvp()* is successful, it doesn't return; otherwise, it returns -1 and sets *errno*.

Errors:

E2BIG	The argument list and the environment is larger than the system limit of ARG_MAX bytes.
EACCES	The calling process doesn't have permission to search a directory listed in <i>file</i> , or it doesn't have permission to execute <i>file</i> , or <i>file</i> 's filesystem was mounted with the ST_NOEXEC flag.
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The length of <i>file</i> or an element of the PATH environment variable exceeds PATH_MAX.

ENOENT	One or more components of the pathname don't exist, or the <i>file</i> argument points to an empty string.
ENOMEM	There's insufficient memory available to create the new process.
ENOTDIR	A component of <i>file</i> isn't a directory.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

abort(), *atexit()*, *errno*, *execl()*, *execle()*, *execlp()*, *execlepe()*, *execv()*, *execve()*, *execvpe()*, *_exit()*, *exit()*, *getenv()*, *main()*, *putenv()*, *spawn()*, *spawnl()*, *spawnle()*, *spawnlp()*, *spawnlpe()*, *spawnp()*, *spawnnv()*, *spawnnve()*, *spawnvp()*, *spawnvpe()*, *system()*

execvpe()

Execute a file

© 2005, QNX Software Systems

Synopsis:

```
#include <process.h>

int execvpe( const char * file,
 char * const argv[ ],
 char * const envp[ ] );
```

Arguments:

- file* Used to construct a pathname that identifies the new process image file. If the *file* argument contains a slash character, the *file* argument is used as the pathname for the file. Otherwise, the path prefix for this file is obtained by a search of the directories passed as the environment variable **PATH**.
- argv* An array of character pointers to NULL-terminated strings. Your application must ensure that the last member of this array is a NULL pointer. These strings constitute the argument list available to the new process image. The value in *argv[0]* must point to a filename that's associated with the process being started.
- envp* An array of character pointers to NULL-terminated strings. These strings constitute the environment for the new process image. Terminate the *envp* array with a NULL pointer.

Library:

libc

Description:

See *execl()* for further information on the *exec**() family of functions.

The *execvpe()* function replaces the current process image with a new process image specified by *file*. The new image is constructed from a regular, executable file called the new process image file. No return is

made because the calling process image is replaced by the new process image.

If the new process is a shell script, the first line must start with `#!`, followed by the path and arguments of the shell to be run to interpret the script. The script must also be marked as executable.

The *execvpe()* function uses the paths listed in the **PATH** environment variable to locate the program to be loaded, provided that the following conditions are met:

- The *file* argument identifies the name of program to be loaded.
- If no path character (/) is included in the name, an attempt is made to load the program from one of the paths in the **PATH** environment variable.
- If **PATH** isn't defined, the current working directory is used.
- If a path character (/) is included in the name, the program is loaded from the path specified in *file*.

The process is started with the argument specified in *argv*, a NULL-terminated array of NULL-terminated strings. The *argv[0]* entry should point to a filename associated with the program being loaded. The *argv* argument can't be NULL but *argv[0]* can be NULL if no arguments are required.

The new process's environment is specified in *envp*, a NULL-terminated array of NULL-terminated strings. *envp* cannot be NULL, but *envp[0]* can be a NULL pointer if no environment strings are passed.

Each pointer in *envp* points to a string in the form:

variable=value

that is used to define an environment variable.

The environment is the collection of environment variables whose values have been defined with the **export** shell command, the **env**

utility, or by the successful execution of the *putenv()* or *setenv()* functions.

A program may read these values with the *getenv()* function.

An error is detected when the program cannot be found.

If the *file* is on a filesystem mounted with the ST_NOSUID flag set, the effective user ID, effective group ID, saved set-user ID and saved set-group ID are unchanged for the new process. Otherwise, if the set-user ID mode bit is set, the effective user ID of the new process is set to the owner ID of *file*. Similarly, if the set-group ID mode bit is set, the effective group ID of the new process is set to the group ID of *file*. The real user ID, real group ID and supplementary group IDs of the new process remain the same as those of the calling process. The effective user ID and effective group ID of the new process are saved as the saved set-user ID and the saved set-group ID used by *setuid()*.

exec*() summary

Function	Description	POSIX?
<i>execl()</i>	NULL-terminated argument list	Yes
<i>execle()</i>	NULL-terminated argument list, specify the new process's environment	Yes
<i>execlp()</i>	NULL-terminated argument list, search for the new process in PATH	Yes
<i>execpe()</i>	NULL-terminated argument list, search for the new process in PATH , specify the new process's environment	No
<i>execv()</i>	NULL-terminated array of arguments	Yes
<i>execve()</i>	NULL-terminated array of arguments, specify the new process's environment	Yes
<i>execvp()</i>	NULL-terminated array of arguments, search for the new process in PATH	Yes

continued...

Function	Description	POSIX?
<i>execvpe()</i>	NULL-terminated array of arguments, search for the new process in PATH , specify the new process's environment	No

Returns:

When *execvpe()* is successful, it doesn't return; otherwise, it returns -1 and sets *errno*.

Errors:

E2BIG	The argument list and the environment is larger than the system limit of ARG_MAX bytes.
EACCES	The calling process doesn't have permission to search a directory listed in <i>file</i> , or it doesn't have permission to execute <i>file</i> , or <i>file</i> 's filesystem was mounted with the ST_NOEXEC flag.
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The length of <i>file</i> or an element of the PATH environment variable exceeds PATH_MAX.
ENOENT	One or more components of the pathname don't exist, or the <i>file</i> argument points to an empty string.
ENOMEM	There's insufficient memory available to create the new process.
ENOTDIR	A component of <i>file</i> isn't a directory.

Classification:

QNX 4

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

abort(), atexit(), errno, execl(), execle(), execlp(), execlepe(), execv(), execve(), execvp(), _exit(), exit(), getenv(), main(), putenv(), spawn(), spawnl(), spawnle(), spawnlp(), spawnlpe(), spawnnp(), spawnv(), spawnvne(), spawnvp(), spawnvpe(), system()

Synopsis:

```
#include <stdlib.h>

void _exit( int status );
```

Arguments:

status The exit status to use for the program.

Library:

libc

Description:

The *_exit()* function causes normal program termination to occur.

The functions registered with *atexit()* aren't called when you use *_exit()* to terminate a program. If you want those functions to be called, use *exit()* instead.

The *_exit()* function does the following when a process terminates for any reason:

- 1** Closes all open file descriptors and directory streams in the calling process.
- 2** Notifies the parent process of the calling process if the parent called *wait()* or *waitpid()*. The low-order 8 bits of *status* are made available to the parent via *wait()* or *waitpid()*.
- 3** Saves the exit *status* if the parent process of the calling process isn't executing a *wait()* or *waitpid()* function. If the parent calls *wait()* or *waitpid()* later, this status is returned immediately.
- 4** Sends a SIGHUP signal to the calling process's children; this can indirectly cause the children to exit if they don't handle SIGHUP. Children of a terminated process are assigned a new parent process.

- 5 Sends a SIGCHLD signal to the parent process.
- 6 Sends a SIGHUP signal to each process in the foreground process group if the calling process is the controlling process for the controlling terminal of that process group.
- 7 Disassociates the controlling terminal from the calling process's session if the process is a controlling process, allowing it to be acquired by a new controlling process.
- 8 If the process exiting causes a process group to become orphaned, and if any member of the newly-orphaned process group is stopped, then a SIGHUP signal followed by a SIGCONT signal is sent to each process in the newly-orphaned process group.

Returns:

The `_exit()` function doesn't return.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( int argc, char *argv[] )
{
 FILE *fp;

 if( argc <= 1 ) {
 fprintf( stderr, "Missing argument\n" );
 exit( EXIT_FAILURE );
 }

 fp = fopen( argv[1], "r" );
 if( fp == NULL ) {
 fprintf( stderr, "Unable to open '%s'\n", argv[1] );
 _exit( EXIT_FAILURE );
 }
 fclose( fp );

 /*
 At this point, calling _exit() is the same as calling
 return EXIT_SUCCESS;...
 */
 _exit( EXIT_SUCCESS );
}
```

{}

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

abort(), atexit(), close(), execl(), execle(), execlp(), execlepe(), execv(), execve(), execvp(), execvpe(), exit(), getenv(), main(), putenv(), sigaction(), signal(), spawn(), spawnl(), spawnle(), spawnlp(), spawnlpe(), spawnp(), spawnv(), spawnve(), spawnvp(), spawnvpe(), system(), wait(), waitpid()

exit()

© 2005, QNX Software Systems

Exit the calling program

Synopsis:

```
#include <stdlib.h>

void exit( int status );
```

Arguments:

status The exit status to use for the program.

Library:

libc

Description:

The *exit()* function causes the calling program to exit normally. When a program exits normally:

- 1** All functions registered with the *atexit()* function are called.
- 2** All open file streams (those opened by *fopen()*, *fdopen()*, *freopen()*, or *popen()*) are flushed and closed.
- 3** All temporary files created by the *tmpfile()* function are removed.
- 4** The return *status* is made available to the parent process; *status* is typically set to *EXIT_SUCCESS* to indicate successful termination and set to *EXIT_FAILURE* or some other value to indicate an error.

Returns:

The *exit()* function doesn't return.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( int argc, char *argv[] )
{
 FILE *fp;

 if( argc <= 1 ) {
 fprintf( stderr, "Missing argument\n" );
 exit( EXIT_FAILURE );
 }

 fp = fopen( argv[1], "r" );
 if( fp == NULL ) {
 fprintf( stderr, "Unable to open '%s'\n", argv[1] );
 exit( EXIT_FAILURE );
 }
 fclose( fp );
 exit( EXIT_SUCCESS );

/*
 * You'll never get here; this prevents compiler
 * warnings about "function has no return value".
 */
return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

abort(), atexit(), _exit(), main()

Synopsis:

```
#include <math.h>

double exp( double x );

float expf( float x );
```

Arguments:

x The number for which you want to calculate the exponential.

Library:

libm

Description:

The *exp()* function computes the exponential function of *x* (e^x).

A range error occurs if the magnitude of *x* is too large.

Returns:

The exponential value of *x*.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <math.h>
#include <stdlib.h>

int main( void )
{
 printf( "%f\n", exp(.5) );

 return EXIT_SUCCESS;
}
```

produces the output:

1.648721

Classification:

ANSI, POSIX 1003.1

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

The value of *expm1(x)* may be more accurate than *exp(x) - 1.0* for small values of *x*.

See also:

errno, expm1, log()

Synopsis:

```
#include <math.h>

double expm1 ( double x );

float expm1f ( float x );
```

Arguments:

- x* The number for which you want to calculate the exponential minus one.

Library:

libm

Description:

The *expm1()* and *expm1f()* functions compute the exponential of *x*, minus 1 ($e^x - 1$).

A range error occurs if the magnitude of *x* is too large.

The value of *expm1(x)* may be more accurate than *exp(x) - 1.0* for small values of *x*.

The *expm1()* and *log1p()* functions are useful for financial calculations of $((1+x)^{**n}-1)/x$, namely:

```
expm1(n * log1p(x))/x
```

when *x* is very small (for example, when performing calculations with a small daily interest rate). These functions also simplify writing accurate inverse hyperbolic functions.

Returns:

The exponential value of *x*, minus 1.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <errno.h>
#include <inttypes.h>
#include <math.h>
#include <fpstatus.h>

int main(int argc, char** argv)
{
 double a, b;

 a = 2;
 b = expm1(a);
 printf("(e ^ %f) -1 is %f \n", a, b);

 return(0);
}
```

produces the output:

```
(e ^ 2.000000) -1 is 6.389056
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

exp(), log1p()

—

—

—

—

C Library — F to H

—

—

—

—

The functions and macros in the C library are described here in alphabetical order:

Volume	Range	Entries
1	A to E	<i>abort()</i> to <i>expmlf()</i>
2	F to H	<i>fabs()</i> to <i>hypotf()</i>
3	I to L	<i>ICMP</i> to <i>ltrunc()</i>
4	M to O	<i>main()</i> to <i>outle32()</i>
5	P to R	<i>pathconf()</i> to <i>ruserok()</i>
6	S	<i>sbrk()</i> to <i>system()</i>
7	T to Z	<i>tan()</i> to <i>ynf()</i>

fabs(), fabsf()

© 2005, QNX Software Systems

Compute the absolute value of a double number

Synopsis:

```
#include <math.h>

double fabs( double x );

float fabsf( float x );
```

Arguments:

x The number you want the absolute value of.

Library:

libm

Description:

These functions compute the absolute value of *x*.

Returns:

The absolute value of *x*.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <math.h>
#include <stdlib.h>

int main( void )
{
 printf( "%f %f\n", fabs(.5), fabs(-.5) );
 return EXIT_SUCCESS;
}
```

produces the output:

0.500000 0.500000

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

abs(), cabs(), labs()

fcfgopen()

Open a configuration file

© 2005, QNX Software Systems

Synopsis:

```
#include <cfgopen.h>

FILE * fcfgopen( const char * path,
 const char * mode,
 int location,
 const char * historical,
 char * namebuf,
 int nrlen );
```

Arguments:

<i>path</i>	The name of the configuration file that you want to open.
<i>mode</i>	A string that describes the mode to open in; see <i>fopen()</i> .
<i>location</i>	Flags that describe how the path is constructed. See “Search condition flags” in the documentation for <i>cfgopen()</i> .
<i>historical</i>	A optional file to open as a last resort if none of the criteria for finding the path is met. This string works like a path search order, and lets you search more than one location. You can also specify %H to substitute the hostname value into the string. Specify NULL to ignore this option.
<i>namebuf</i>	A buffer to save the pathname in. Specify NULL to ignore this option.
<i>nrlen</i>	The length of the buffer pointed to by <i>namebuf</i> . Specify 0 to ignore this option.

Library:

libc

Description:

The *fcfgopen()* function is similar to *cfgopen()* with these exceptions:

- The CFGFILE_NOFD flag isn't valid.
- The values for *flags* described in *open()* aren't valid.

Returns:

A valid *fd* if CFGFILE_NOFD isn't specified, a nonnegative value if CFGFILE_NOFD is specified, or -1 if an error occurs.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

cfgopen(), *confstr()*

mib.txt, **snmpd.conf** in the *Utilities Reference*

fchmod()

© 2005, QNX Software Systems

Change the permissions for a file

Synopsis:

```
#include <sys/types.h>
#include <sys/stat.h>

int fchmod( int fd,
 mode_t mode );
```

Arguments:

- fd* A file descriptor for the file whose permissions you want to change.
- mode* The new permissions for the file. For more information, see “Access permissions” in the documentation for *stat()*.

Library:

libc

Description:

The *fchmod()* function changes the permissions for a file referred to by *fd* to be the settings in the *mode* given by *mode*.

If the effective user ID of the calling process is equal to the file owner, or the calling process has appropriate privileges (for example, the superuser), *fchmod()* sets the S_ISUID, S_ISGID and the file permission bits, defined in the **<sys/stat.h>** header file, from the corresponding bits in the *mode* argument. These bits define access permissions for the user associated with the file, the group associated with the file, and all others.

For a regular file, if the calling process doesn't have appropriate privileges, and if the group ID of the file doesn't match the effective group ID, the S_ISGID (set-group-ID on execution) bit in the file's mode is cleared upon successful return from *fchmod()*.

Changing the permissions has no any effect on any file descriptors for files that are already open.

If *fchmod()* succeeds, the **st_ctime** field of the file is marked for update.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EBADF	Invalid file descriptor.
ENOSYS	The <i>fchmod()</i> function isn't implemented for the filesystem specified by <i>fd</i> .
EPERM	The effective user ID doesn't match the owner of the file, and the calling process doesn't have appropriate privileges.
EROFS	The referenced file resides on a read-only filesystem.

Examples:

```
/*
 * Change the permissions of a list of files
 * to be read/write by the owner only
 */
#include <stdio.h>
#include <fcntl.h>
#include <sys/types.h>
#include <sys/stat.h>

int main( int argc, char **argv )
{
 int i;
 int ecode = 0;
 int fd;

 for( i = 1; i < argc; i++ ) {
 if( ( fd = open( argv[i], O_RDONLY ) ) == -1 ) {
 perror( argv[i] );
 ecode++;
 }
 else if( fchmod( fd, S_IRUSR | S_IWUSR ) == -1 ) {
```

```
 perror( argv[i] );
 ecode++;
}

close( fd );
}
return ecode;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

chmod(), chown(), errno, fchown(), fstat(), open(), stat()

Synopsis:

```
#include <sys/types.h>
#include <unistd.h>

int fchown( int fd,
 uid_t owner,
 gid_t group );
```

Arguments:

- | | |
|--------------|--|
| <i>fd</i> | A file descriptor for the file whose ownership you want to change. |
| <i>owner</i> | The user ID of the new owner. |
| <i>group</i> | The group ID of the new owner. |

Library:

libc

Description:

The *fchown()* function changes the user ID and group ID of the file referenced by *fd* to be the numeric values contained in *owner* and *group*, respectively.

Only processes with an effective user ID equal to the user ID of the file, or with appropriate privileges (for example, the superuser) may change the ownership of a file.

The _POSIX_CHOWN_RESTRICTED flag is enforced. This means that only the superuser may change the ownership of a file. The group of a file may be changed by the superuser, or also by a process with the effective user ID equal to the user ID of the file, if (and only if) *owner* is equal to the user ID of the file and *group* is equal to the effective group ID of the calling process.

If the *fd* argument refers to a regular file, the set-user-ID (S_ISUID) and set-group-ID (S_ISGID) bits of the file mode are cleared if the function is successful.

If *fchown()* succeeds, the **st_ctime** field of the file is marked for update.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EBADF	Invalid file descriptor.
EPERM	The effective user ID doesn't match the owner of the file, or the calling process doesn't have appropriate privileges.
EROFS	The named file resides on a read-only filesystem.

Examples:

```
/*
 * Change the ownership of a list of files
 * to the current user/group
 */
#include <stdio.h>
#include <fcntl.h>
#include <sys/types.h>
#include <unistd.h>

int main( int argc, char **argv )
{
 int i;
 int ecode = 0;
 int fd;

 for( i = 1; i < argc; i++ ) {
 if( ( fd = open( argv[i], O_RDONLY ) ) == -1 ) {
 perror( argv[i] );
 ecode++;
 }
 else if( fchown( fd, getuid(), getgid() ) == -1 ) {
 perror( argv[i] );
 ecode++;
 }
 close( fd );
 }
}
```

```
 }
 return ecode;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

chmod(), chown(), errno, fchmod(), fstat(), lchown(), open(), stat()

fclose()

© 2005, QNX Software Systems

Close a stream

Synopsis:

```
#include <stdio.h>

int fclose( FILE* fp );
```

Arguments:

fp The stream you want to close.

Library:

libc

Description:

The *fclose()* function closes the stream specified by *fp*. Any unwritten, buffered data is flushed before the file is closed. Any unread, buffered data is discarded.

If the associated buffer was automatically allocated, it's deallocated.

Returns:

0 for success, or EOF if an error occurred (*errno* is set).

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 FILE *fp;

 fp = fopen( "stdio.h", "r" );
 if( fp != NULL ) {
 fclose( fp );

 return EXIT_SUCCESS;
 }

 return EXIT_FAILURE;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:*errno, fcloseall(), fdopen(), fopen(), freopen()*

fcloseall()

Close all open stream files

© 2005, QNX Software Systems

Synopsis:

```
#include <stdio.h>

int fcloseall( void );
```

Library:

libc

Description:

The *fcloseall()* function closes all open streams, except *stdin*, *stdout* and *stderr*. This includes streams created (and not yet closed) by *fdopen()*, *fopen()* and *freopen()*.

Returns:

0

Errors:

If an error occurs, *errno* is set.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 printf( "The number of files closed is %d\n", fcloseall() );
 return EXIT_SUCCESS;
}
```

Classification:

QNX 4

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

fclose(), fdopen(), fopen(), freopen()

fcntl()

© 2005, QNX Software Systems

Provide control over an open file

Synopsis:

```
#include <sys/types.h>
#include <unistd.h>
#include <fcntl.h>

int fcntl( int fildes,
 int cmd,
 ... );
```

Arguments:

fildes The descriptor for the file you want to control.

cmd The command to execute; see below.

Library:

libc

Description:

The *fcntl()* function provides control over the open file referenced by file descriptor *fildes*. To establish a lock with this function, open with write-only permission (O_WRONLY) or with read/write permission (O_RDWR).

The type of control is specified by the *cmd* argument, which may require a third data argument (*arg*). The *cmd* argument is defined in **<fcntl.h>**, and includes at least the following values:

F_ALLOCSP If the size of the file is less than the number of bytes specified by the extra *arg* argument, extend the file with NUL characters.

F_DUPFD Allocate and return a new file descriptor that's the lowest numbered available (i.e. not already open) file descriptor greater than or equal to the third argument, *arg*, taken as an **int**. The new file

	descriptor refers to the same file as <i>fildes</i> , and shares any locks.
F_FREESP	Truncate the file to the size (in bytes) specified by the extra argument, <i>arg</i> .
F_GETFD	Get the file descriptor flags associated with the file descriptor <i>fildes</i> . File descriptor flags are associated with a single file descriptor, and don't affect other file descriptors referring to the same file.
F_GETFL	Get the file status flags and the file access modes associated with <i>fildes</i> . The flags and modes are defined in <fcntl.h> . The file status flags (see <i>open()</i> for more detailed information) are: <ul style="list-style-type: none">• O_APPEND — Set append mode.• O_NONBLOCK — No delay. The file access modes are: <ul style="list-style-type: none">• O_RDONLY — Open for reading only.• O_RDWR — Open for reading and writing.• O_WRONLY — Open for writing only.
F_GETLK	Get the first lock that blocks the lock description pointed to by the third argument, <i>arg</i> , taken as a pointer to type struct flock (defined in <fcntl.h>). For more information, see the flock structure section below. The information returned overwrites the information passed to <i>fcntl()</i> in the structure pointed to by <i>arg</i> . If no lock is found that prevents this lock from being created, the structure is left unchanged, except for the lock type, which is set to F_UNLCK. If a lock is found, the <i>l_pid</i> member of the structure pointed to by <i>arg</i> is set to the process ID of the process holding the blocking lock and <i>l_whence</i> is set to SEEK_SET.

F_SETFD	Set the file descriptor flags associated with <i>fdes</i> to the third argument, <i>arg</i> , taken as type int . See the above discussion for more details. The only defined file descriptor flag is: FD_CLOEXEC When this flag is clear, the file remains open across <i>spawn*</i> () or <i>exec*</i> () calls; else the file is closed.
F_SETFL	Set the file status flags, as shown above, for the open file description associated with <i>fdes</i> from the corresponding bits in the third argument, <i>arg</i> , taken as type int . You can't use this function to change the file access mode. All bits set in <i>arg</i> , other than the file status bits, are ignored.
F_SETLK	Set or clear a file segment lock, according to the lock description pointed to by the third argument, <i>arg</i> , taken as a pointer to type struct flock , as defined in the header file <fcntl.h> , and documented below. This command is used to create the following locks (defined in <fcntl.h>): F_RDLCK Shared or read locks. F_UNLCK Remove either type of lock. F_WRLCK Exclusive or write locks.
F_SETLKW	If a lock can't be set, <i>fcntl()</i> returns immediately. This command is the same as F_SETLK, except that when a lock is blocked by other locks, the process waits until the request can be satisfied. If a signal that's to be caught is received while <i>fcntl()</i> is waiting for a region, the call is interrupted without performing the lock operation, and <i>fcntl()</i> returns -1 with <i>errno</i> set to EINTR.

flock structure

The **flock** structure contains at least the following members:

short *l_type* One of F_RDLCK, F_WRLCK or F_UNLCK.

short *l_whence*

One of the following flags that specify where the relative offset, *l_start*, is measured from:

SEEK_CUR Current seek position.

SEEK_END End of file.

SEEK_SET Start of file.

off_t *l_start* Relative offset in bytes.

off_t *l_len* Consecutive bytes to lock; if 0, then until EOF; if negative, the preceding bytes up to, but not including, the start byte.

pid_t *l_pid* Process ID of the process holding the lock, returned when *cmd* is F_GETLK.

When a shared lock is set on a segment of a file, other processes can set shared locks on the same segment, or a portion of it. A shared lock prevents other processes from setting exclusive locks on any portion of the protected area. A request for a shared lock fails if the file was opened write-only.

An exclusive lock prevents any other process from setting a shared or an exclusive lock on a portion of the protected area. A request for an exclusive lock fails if the file was opened read-only.

Locks may start and extend beyond the current end of file, but may not start or extend before the beginning of the file; to attempt to do so is an error. A lock extends to “infinity” (the largest possible value for the file offset) if *l_len* is set to zero. If *l_whence* and *l_start* point to the beginning of the file, and *l_len* is zero, the entire file is locked.

The calling process may have only one type of lock set for each byte of a file. Before successfully returning from an F_SETLK or F_SETLKW request, the previous lock type (if any) for each byte in the specified lock region is replaced by the new lock type. All locks associated with a file for a given process are removed when a file descriptor for that file is closed by the process, or the process holding the file descriptor terminates. Locks aren't inherited by a child process using the *fork()* function. However, locks are inherited across *exec*()* or *spawn*()* calls.

A potential for deadlock occurs if a process controlling a locked region is put to sleep by attempting to lock another process's locked region. If the system detects that sleeping until a locked region is unlocked would cause a deadlock, *fcntl()* fails with EDEADLK. However, the system can't always detect deadlocks in the network case, and care should be exercised in the design of your application for this possibility.

Locking is a protocol designed for updating a file shared among concurrently running applications. Locks are only advisory, that is, they don't prevent an errant or poorly-designed application from overwriting a locked region of a shared file. An application should use locks to indicate regions of a file that are to be updated by the application, and it should respect the locks of other applications.

The following functions ignore locks:

- *chsize()*
- *ltruncate()*
- *open()*
- *read()*
- *sopen()*
- *write()*

Returns:

-1 if an error occurred (*errno* is set). The successful return value(s) depend on the request type specified by *arg*, as shown in the following table:

F_DUPFD	A new file descriptor.
F_GETFD	Value of the file descriptor flags (never a negative value).
F_GETFL	Value of the file status flags and access modes as shown above (never a negative value).
F_GETLK	Value other than -1.
F_SETFD	Value other than -1.
F_SETFL	Value other than -1.

F_SETLK Value other than -1.

F_SETLKW Value other than -1.

Errors:

EAGAIN	The argument <i>cmd</i> is F_SETLK, the type of lock (<i>l_type</i>) is a shared lock (F_RDLCK), and the segment of a file to be locked is already exclusive-locked by another process, or the type is an exclusive lock and some portion of the segment of a file to be locked is already shared-locked or exclusive-locked by another process.
EBADF	The <i>fildes</i> argument isn't a valid file descriptor. The argument <i>cmd</i> is F_SETLK or F_SETLKW, the type of lock (<i>l_type</i>) is a shared lock (F_RDLCK), and <i>fildes</i> isn't a valid file descriptor open for reading.
	The argument <i>cmd</i> is F_SETLK or F_SETLKW, the type of lock (<i>l_type</i>) is an exclusive lock (F_WRLCK), and <i>fildes</i> isn't a valid file descriptor open for writing.
EDEADLK	The argument <i>cmd</i> is F_SETLKW, and a deadlock condition was detected.
EINTR	The argument <i>cmd</i> is F_SETLKW, and the function was interrupted by a signal.
EINVAL	The argument <i>cmd</i> is F_DUPFD, and the third argument is negative, or greater than the configured number of maximum open file descriptors per process. The argument <i>cmd</i> is F_GETLK, F_SETLK or F_SETLKW, and the data <i>arg</i> isn't valid, or <i>fildes</i> refers to a file that doesn't support locking.

EMFILE	The argument <i>cmd</i> is F_DUPFD, and the process has no unused file descriptors, or no file descriptors greater than or equal to <i>arg</i> are available.
ENOLCK	The argument <i>cmd</i> is F_SETLK or F_SETLKW, and satisfying the lock or unlock request causes the number of lock regions in the system to exceed the system-imposed limit.
EOVERFLOW	One of the values to be returned can't be represented correctly.

Examples:

```
/*
 * This program makes "stdout" synchronous
 * to guarantee the data is recoverable
 * (if it's redirected to a file).
 */
#include <unistd.h>
#include <fcntl.h>
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 int flags, retval;

 flags = fcntl( STDOUT_FILENO, F_GETFL );
 flags |= O_DSYNC;

 retval = fcntl( STDOUT_FILENO, F_SETFL, flags );
 if( retval == -1 ) {
 printf( "error setting stdout flags\n" );
 return EXIT_FAILURE;
 }

 printf( "hello QNX world\n" );

 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	Read the <i>Caveats</i>
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The *fcntl()* function may be a cancellation point in the case of F_DUPFD (when dupping across the network), F_GETFD, and F_SETFD.

See also:

close(), *dup()*, *dup2()*, *execl()*, *execle()*, *execlp()*, *execlepe()*, *execv()*, *execve()*, *execvp()*, *execvpe()*, *open()*

Synopsis:

```
#include <unistd.h>  
  
int fdatasync( int filedes );
```

Arguments:

filedes The descriptor of the file that you want to synchronize.

Library:

libc

Description:

The *fdatasync()* function forces all queued I/O operations for the file specified by the *filedes* file descriptor to finish, synchronizing the file's data.

This function is similar to *fsync()*, except that *fsync()* also guarantees the integrity of file information, such as access and modification times.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|--------|--|
| EBADF | The specified <i>filedes</i> isn't a valid file descriptor open for writing. |
| EINVAL | The implementation doesn't support synchronized I/O for the given file. |
| ENOSYS | The <i>fdatasync()</i> function isn't supported for the filesystem specified by <i>filedes</i> . |

Classification:

POSIX 1003.1 SIO

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

aio_fsync(), close(), fcntl(), fsync(), open(), read(), sync(), write()

Synopsis:

```
#include <stdio.h>

FILE* fdopen( int filedes,
 const char* mode );
```

Arguments:

- filedes* The file descriptor that you want to associate with a stream.
- mode* The mode specified when *filedes* was originally opened.
For information, see *fopen()*, except modes beginning with **w** don't cause truncation of the file.

Library:

libc

Description:

The *fdopen()* function associates a stream with the file descriptor *filedes*, which represents an opened file or device.

The *filedes* argument is a file descriptor that was returned by one of *accept()*, *creat()*, *dup()*, *dup2()*, *fcntl()*, *open()*, *pipe()*, or *sopen()*.

The *fdopen()* function preserves the offset maximum previously set for the open file description corresponding to *filedes*.

Returns:

A file stream for success, or NULL if an error occurs (*errno* is set).

Errors:

- EBADF The *filedes* argument isn't a valid file descriptor.
- EINVAL The *mode* argument isn't a valid mode.
- EMFILE Too many file descriptors are currently in use by this process.

ENOMEM There isn't enough memory for the **FILE** structure.

Examples:

```
#include <stdio.h>
#include <fcntl.h>
#include <unistd.h>
#include <stdlib.h>

int main( void )
{
 int filedes ;
 FILE *fp;

 filedes = open( "file", O_RDONLY );
 if( filedes != -1 ) {
 fp = fdopen( filedes , "r" );
 if( fp != NULL ) {
 /* Also closes the underlying FD, filedes. */
 fclose( fp );
 }
 }
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*creat(), dup(), dup2(), errno, fcntl(), fopen(), freopen(), open(), pipe(),
sopen()*

feof()

Test a stream's end-of-file flag

© 2005, QNX Software Systems

Synopsis:

```
#include <stdio.h>

int feof( FILE* fp );
```

Arguments:

fp The stream you want to test.

Library:

libc

Description:

The *feof()* function tests the end-of-file flag for the stream specified by *fp*.

Because the end-of-file flag is set when an input operation attempts to read past the end-of-file, the *feof()* function detects the end-of-file only after an attempt is made to read beyond the end-of-file. Thus, if a file contains 10 lines, the *feof()* won't detect the end-of-file after the tenth line is read; it will detect the end-of-file on the next read operation.

Returns:

0 if the end-of-file flag isn't set, or nonzero if the end-of-file flag is set.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

void process_record( char *buf )
{
 printf( "%s\n", buf );
}

int main( void )
{
 FILE *fp;
 char buffer[100];
```

```
fp = fopen( "file", "r" );
fgets( buffer, sizeof( buffer ), fp );
while( ! feof( fp ) ) {
 process_record( buffer );
 fgets( buffer, sizeof( buffer ), fp );
}
fclose( fp );

return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*clearerr(), perror(), fgetc(), fgetchar(), fgets(), fgetwc(), fgetws(),
fopen(), freopen(), getc(), getc_unlocked(), getchar(),
getchar_unlocked(), gets(), getw(), getwc(), getwchar(), perror(),
read()*

ferror()

© 2005, QNX Software Systems

Test a stream's error flag

Synopsis:

```
#include <stdio.h>

int ferror( FILE* fp );
```

Arguments:

fp The stream whose error flag you want to test.

Library:

libc

Description:

The *ferror()* function tests the error flag for the stream specified by *fp*.

Returns:

0 if the error flag isn't set, or nonzero if the error flag is set.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 FILE *fp;
 int c;

 fp = fopen( "file", "r" );
 if( fp != NULL ) {
 c = fgetc( fp );
 if( ferror( fp ) ) {
 printf( "Error reading file\n" );
 }
 }
 fclose( fp );

 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*clearerr(), feof(), fgetc(), fgetchar(), fgets(), fgetwc(), fgetws(), getc(),
getc_unlocked(), getchar(), getchar_unlocked(), gets(), getw(),
getwc(), getwchar(), perror(), strerror()*

fflush()

© 2005, QNX Software Systems

Flush the buffers for a stream

Synopsis:

```
#include <stdio.h>

int fflush( FILE* fp );
```

Arguments:

fp NULL, or the stream whose buffers you want to flush.

Library:

libc

Description:

If the stream specified by *fp* is open for output or update, the *fflush()* function causes any buffered (see *setvbuf()*) but unwritten data to be written to the file descriptor associated with the stream (see *fileno()*).

If the file specified by *fp* is open for input or update, the *fflush()* function undoes the effect of any preceding *ungetc* operation on the stream.

If *fp* is NULL, all open streams are flushed.

Returns:

0 for success, or EOF if an error occurs (*errno* is set).

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 printf( "Press Enter to continue..." );
 fflush( stdout );
 getchar();

 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, fgetc(), fgets(), fileno(), flushall(), fopen(), getc(), gets(), setbuf(), setvbuf(), ungetc()

ffs()

© 2005, QNX Software Systems

Find the first bit set in a bit string

Synopsis:

```
#include <strings.h>

int ffs( int value );
```

Arguments:

value The bit string.

Library:

libc

Description:

The *ffs()* function finds the first bit set in *value* and returns the index of that bit. Bits are numbered starting from 1, starting at the rightmost bit.

Returns:

The index of the first bit set, or 0 if *value* is zero.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Synopsis:

```
#include <stdio.h>

int fgetc( FILE* fp );
```

Arguments:

fp The stream from which you want to read a character.

Library:

libc

Description:

The *fgetc()* function reads the next character from the stream specified by *fp*.

Returns:

The next character from *fp*, cast as **(int)(unsigned char)**, or EOF if end-of-file has been reached or if an error occurs (*errno* is set).

Use *feof()* or *ferror()* to distinguish an end-of-file condition from an error.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 FILE *fp;
 int c;

 fp = fopen( "file", "r" );
 if( fp != NULL ) {
 while( (c = fgetc( fp )) != EOF ) {
 fputc( c, stdout );
 }
 }
}
```

```
fclose( fp );  
  
 return EXIT_SUCCESS;  
}  
  
 return EXIT_FAILURE;  
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, feof(), ferror(), fgetchar(), fgets(), fopen(), fputc(), getc(), gets(), ungetc()

Synopsis:

```
#include <stdio.h>

int fgetchar( void );
```

Library:

libc

Description:

The *fgetchar()* function is the same as *fgetc()* with an argument of *stdin*.

Returns:

The next character from *stdin*, cast as **(int)(unsigned char)**, EOF if end-of-file has been reached on *stdin* or if an error occurs (*errno* is set).

Use *feof()* or *ferror()* to distinguish an end-of-file condition from an error.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 FILE *fp;
 int c;

 fp = freopen( "file", "r", stdin );
 if( fp != NULL ) {
 while( (c = fgetchar()) != EOF ) {
 fputchar(c);
 }
 fclose( fp );
 }

 return EXIT_SUCCESS;
}
```

```
 return EXIT_FAILURE;
}
```

Classification:

QNX 4

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, feof(), ferror(), fgetc(), fputchar(), getc(), getchar()

Synopsis:

```
#include <stdio.h>

int fgetpos( FILE* fp,
 fpos_t* pos );
```

Arguments:

fp The stream whose position you want to determine.

pos A pointer to a **fpos_t** object where the function can store the position.

Library:

libc

Description:

The *fgetpos()* function stores the current position of the stream *fp* in the **fpos_t** object specified by *pos*.

You can use the value stored in *pos* in a call to *fsetpos()* if you want to reposition the file to the position at the time of the *fgetpos()* call.

Returns:

0 for success, or nonzero if an error occurs (*errno* is set).

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 FILE *fp;
 fpos_t position;
 char buffer[80];

 fp = fopen( "file", "r" );
 if( fp != NULL ) {
```

```
fgetpos( fp, &position ); /* get position */
fgets( buffer, 80, fp ); /* read record */
fsetpos( fp, &position ); /* set position */
fgets( buffer, 80, fp ); /* read same record */
fclose( fp );

return EXIT_SUCCESS;
}

return EXIT_FAILURE;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, fopen(), fseek(), fsetpos(), ftell()

Synopsis:

```
#include <stdio.h>

char* fgets( char* buf,
 size_t n,
 FILE* fp );
```

Arguments:

- buf* A pointer to a buffer in which *fgets()* can store the characters that it reads.
- n* The maximum number of characters to read.
- fp* The stream from which to read the characters.

Library:

libc

Description:

The *fgets()* function reads a string of characters from the stream specified by *fp*, and stores them in the array specified by *buf*.

It stops reading characters when:

- the end-of-file is reached
Or:
 - a newline ('\n') character is read
Or:
 - *n*-1 characters have been read.

The newline character isn't discarded. A null character is placed immediately after the last character read into the array.

Don't assume that there's a newline character in every string that you read with *fgets()*. A newline character isn't present if there are more than *n*-1 characters before the newline.

Also, a newline character might not appear as the last character in a file when the end-of-file is reached.

Returns:

The same pointer as *buf*, or NULL if the stream is at the end-of-file or an error occurs (*errno* is set).

Use *feof()* or *ferror()* to distinguish an end-of-file condition from an error.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 FILE *fp;
 char buffer[80];

 fp = fopen( "file", "r" );
 if( fp != NULL ) {
 while( fgets( buffer, 80, fp ) != NULL ) {
 fputs( buffer, stdout );
 }
 fclose( fp );
 }
 return EXIT_SUCCESS;
}

return EXIT_FAILURE;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:*errno, feof(), ferror(), fopen(), fputs(), getc(), gets(), fgetc()*

fgetspent()

© 2005, QNX Software Systems

Get an entry from the shadow password database

Synopsis:

```
#include <sys/types.h>
#include <shadow.h>

struct spwd* fgetspent( FILE* f );
```

Arguments:

f The stream from which to read the shadow password database.

Library:

libc

Description:

The *fgetspent()* works like the *getspent()* function but it assumes that it's reading from a file formatted like a shadow password database file. This function uses a static buffer that's overwritten by each call.

The *fgetspent()*, *getspent()*, and *getspnam()* functions share the same static buffer.

Returns:

A pointer to an object of type **struct spwd** containing the next entry from the password database. For more information about this structure, see *putspent()*.

Errors:

The *fgetspent()* function uses the following functions, and as a result *errno* can be set to an error for any of these calls:

- *fclose()*
- *fgets()*

- *fopen()*
- *fseek()*
- *rewind()*

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <pwd.h>
#include <shadow.h>

/*
 * This program loops, reading a entries from a file
 * (which is formatted in the shadow password way)
 * reading the next shadow password entry.
 * For example this_file /etc/shadow
 */

int main( int argc, char** argv )
{
 FILE* fp;
 struct spwd* sp;

 if (argc < 2) {
 printf("%s filename \n", argv[0]);
 return(EXIT_FAILURE);
 }

 if (!(fp = fopen(argv[1], "r"))) {
 fprintf(stderr, "Can't open file %s \n", argv[1]);
 return(EXIT_FAILURE);
 }

 while( (sp = fgetspent(fp)) != (struct spwd *) 0 ) {
 printf( "Username: %s\n", sp->sp_namp );
 printf( "Password: %s\n", sp->sp_pwdp );
 }

 fclose(fp);
 return( EXIT_SUCCESS );
}
```

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

errno, getgrent(), getlogin(), getpwnam(), getpwuid(), getspent(), getspnam(), putsspent()

Synopsis:

```
#include <wchar.h>  
  
wint_t fgetwc( FILE * fp );
```

Arguments:

fp The stream from which you want to read a character.

Library:

libc

Description:

The *fgetwc()* function reads the next wide character from the stream specified by *fp*.

Returns:

The next character from *fp*, cast as (**wint_t**) (**wchar_t**), or WEOF if end-of-file has been reached or if an error occurs (*errno* is set).

Use *feof()* or *ferror()* to distinguish an end-of-file condition from an error.

Errors:

EAGAIN	The O_NONBLOCK flag is set for <i>fp</i> and would have been blocked by this operation.
EBADF	The file descriptor for <i>fp</i> isn't valid for reading.
EINTR	A signal terminated the read operation; no data was transferred.
EIO	Either a physical I/O error has occurred, or the process is in the background and is being ignored or blocked.

EOVERFLOW Cannot read at or beyond the offset maximum for this stream.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, feof(), ferror(), fputwc()

“Stream I/O functions” and “Wide-character functions” in the summary of functions chapter

Synopsis:

```
#include <wchar.h>

wchar_t * fgetws( wchar_t * buf,
 int n,
 FILE * fp );
```

Arguments:

- buf* A pointer to a buffer in which *fgetws()* can store the wide characters that it reads.
- n* The maximum number of characters to read.
- fp* The stream from which to read the characters.

Library:

libc

Description:

The *fgetws()* function reads a string of wide characters from the stream specified by *fp*, and stores them in the array specified by *buf*.

It stops reading wide characters when one of the following occurs:

- The end-of-file is reached.
- A newline ('\n') character is read.
- *n*-1 characters have been read.

The *fgetws()* function places a NUL at the end of the string.

Don't assume all strings have newline characters. A newline character isn't present when more than $n-1$ characters occur before the newline.

Also, a newline character might not appear as the last character in a file when the end-of-file is reached.

Returns:

NULL Failure; the stream is at the end-of-file or an error occurred (*errno* is set).

buf Success.

Use *feof()* or *ferror()* to distinguish an end-of-file condition from an error.

Errors:

EAGAIN The O_NONBLOCK flag is set for *fp* and would have been blocked by this operation.

EBADF The file descriptor for *fp* isn't valid for reading.

EINTR A signal terminated the read operation; no data was transferred.

EIO Either a physical I/O error has occurred, or the process is in the background and is being ignored or blocked.

EOVERFLOW Cannot read at or beyond the offset maximum for this stream.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, feof(), ferror(), fputws()

“Stream I/O functions” and “Wide-character functions” in the summary of functions chapter.

fileno()

© 2005, QNX Software Systems

Return the file descriptor for a stream

Synopsis:

```
#include <stdio.h>

int fileno( FILE * stream );
```

Arguments:

stream The stream whose file descriptor you want to find.

Library:

libc

Description:

The *fileno()* function returns the file descriptor for the specified file *stream*. This file descriptor can be used in POSIX input/output calls anywhere the value returned by *open()* can be used.

To associate a stream with a file descriptor, call *fdopen()*.

In QNX Neutrino, the file descriptor is also the connection ID (*coid*) used by various Neutrino-specific functions.

The following symbolic values in **<unistd.h>** define the file descriptors associated with the C language *stdin*, *stdout*, and *stderr* streams:

STDIN_FILENO

Standard input file number, *stdin* (0)

STDOUT_FILENO

Standard output file number, *stdout* (1)

STDERR_FILENO

Standard error file number, *stderr* (2)

Returns:

A file descriptor, or -1 if an error occurs (*errno* is set).

Examples:

```
#include <stdlib.h>
#include <stdio.h>

int main( void )
{
 FILE *stream;

 stream = fopen( "file", "r" );
 if( stream != NULL ) {
 printf( "File number is %d.\n", fileno( stream ) );
 fclose( stream );

 return EXIT_SUCCESS;
 }

 return EXIT_FAILURE;
}
```

Produces output similar to:

```
File number is 7.
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, fdopen(), fopen(), open()

Synopsis:

```
#include <math.h>

int finite ( double x );

int finitef ( float x );
```

Arguments:

x The number you want to test.

Library:

libm

Description:

The *finite()* and *finitef()* functions determine if *x* is finite.

Returns:

True (1) The value of *x* is finite.
False ($\neq 1$) The value of *x* is infinity or NAN.

Examples:

```
#include <stdio.h>
#include <errno.h>
#include <inttypes.h>
#include <math.h>
#include <fpstatus.h>

int main(int argc, char** argv)
{
 double a, b, c, d;

 a = 2;
 b = -0.5;
 c = NAN;
 fp_exception_mask(_FP_EXC_DIVZERO, 1);
 d = 1.0/0.0;
 printf("%f is %s\n", a, (finite(a)) ? "finite" : "not-finite");
```

```
printf("%f is %s \n", b, (finite(b)) ? "finite" : "not-finite");
printf("%f is %s \n", c, (finite(c)) ? "finite" : "not-finite");
printf("%f is %s \n", d, (finite(d)) ? "finite" : "not-finite");

 return(0);
}
```

produces the output:

```
2.000000 is finite
-0.500000 is finite
NAN is not-finite
Inf is not-finite
```

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

isinf(), isnan()

Synopsis:

```
#include <unistd.h>

int flink( int fd,
 const char *path );
```

Arguments:

fd The file descriptor.

path The path you want to associate with the file descriptor.

Library:

libc

Description:

The *flink()* function assigns the pathname, *path*, to the file associated with the file descriptor, *fd*.

Returns:

0 Success.

-1 An error occurred; *errno* is set.

Errors:

EACCES	A component of either path prefix denies search permission, or the link named by <i>path</i> is in a directory with a mode that denies write permission.
EBADF	The file descriptor <i>fd</i> is invalid.
EEXIST	The link named by <i>path</i> already exists.
ELOOP	Too many levels of symbolic links or prefixes.

EMLINK	The number of links to the file would exceed LINK_MAX.
ENAMETOOLONG	
	The length of the <i>path</i> string exceeds PATH_MAX, or a pathname component is longer than NAME_MAX.
ENOENT	This error code can mean the following:
	<ul style="list-style-type: none">• A component of either path prefix doesn't exist.• The <i>path</i> points to an empty string.
ENOSPC	The directory that would contain the link can't be extended.
ENOSYS	The <i>flink()</i> function isn't implemented for the filesystem specified in <i>path</i> .
ENOTDIR	A component of either path prefix isn't a directory.
EROFS	The requested link requires writing in a directory on a read-only file system.
EXDEV	The link named by <i>path</i> is on a different logical disk.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

link()

flock()

© 2005, QNX Software Systems

Apply or remove an advisory lock on an open file

Synopsis:

```
#include <fcntl.h>

int flock( int filedes,
 int operation );
```

Arguments:

- filedes* The file descriptor of an open file.
- operation* What you want to do to the file; see below.

Library:

`libc`

Description:

The *flock()* function applies or removes an advisory lock on the file associated with the open file descriptor *filedes*. To establish a lock with this function, open with write-only permission (O_WRONLY) or with read/write permission (O_RDWR).

A lock is applied by specifying one of the following values for *operation*:

- `LOCK_EX` Exclusive lock.
- `LOCK_NB` Don't block when locking. This may be ORed with `LOCK_EX` or `LOCK_SH` to give nonblocking behavior.
- `LOCK_SH` Shared lock.
- `LOCK_UN` Unlock an existing lock operation.

Advisory locks allow cooperating processes to perform consistent operations on files, but they don't guarantee consistency.

The locking mechanism allows two types of locks: *shared* and *exclusive*. At any time, multiple shared locks may be applied to a file,

but at no time are multiple exclusive, or both shared and exclusive, locks allowed simultaneously on a file.

A shared lock may be upgraded to an exclusive lock, and vice versa, by specifying the appropriate lock type. The previous lock is released and a new lock is applied (possibly after other processes have gained and released the lock).

Requesting a lock on an object that's already locked causes the caller to be blocked until the lock may be acquired. If you don't want the caller to be blocked, you can specify LOCK_NB in the operation to fail the call (*errno* is set to EWOULDBLOCK).

Locks are applied to files, not file descriptors. That is, file descriptors duplicated through *dup()* or *fork()* don't result in multiple instances of a lock, but rather multiple references to a single lock. If a process holding a lock on a file forks and the child explicitly unlocks the file, the parent loses its lock.

Processes blocked awaiting a lock may be awakened by signals.

Returns:

- 0 The operation was successful.
- 1 An error occurred (*errno* is set).

Errors:

EBADF	Invalid descriptor, <i>filedes</i> .
EINVAL	The argument operation doesn't include one of LOCK_EX, LOCK_SH, or LOCK_UN.
ENOMEM	The system can't allocate sufficient memory to store lock resources.
EOPNOTSUPP	The <i>filedes</i> argument refers to an object other than a file.

EWOULDBLOCK

The file is locked and LOCK_NB was specified.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

fcntl(), lockf(), open()

Synopsis:

```
#include <stdio.h>

void flockfile( FILE* file );
```

Arguments:

file A pointer to the **FILE** object for the file you want to lock.

Library:

libc

Description:

The *flockfile()* function provides for explicit application-level locking of *stdio* (**FILE**) objects. This function can be used by a thread to delineate a sequence of I/O statements that are to be executed as a unit.

The *flockfile()* function is used by a thread to acquire ownership of a **FILE**.

The implementation acts as if there is a lock count associated with each **FILE**. This count is implicitly initialized to zero when the **FILE** is created. The **FILE** object is unlocked when the count is zero. When the count is positive, a single thread owns the **FILE**. When the *flockfile()* function is called, if the count is zero or if the count is positive and the caller owns the **FILE**, the count is incremented. Otherwise, the calling thread is suspended, waiting for the count to return to zero.

Classification:

POSIX 1003.1 TSF

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*getc_unlocked(), getchar_unlocked(), putc_unlocked(),
putchar_unlocked()*

Synopsis:

```
#include <math.h>

double floor( double x );
float floorf( float x );
```

Arguments:

x The value you want to round.

Library:

libm

Description:

These functions compute the largest integer $\leq x$ (rounding towards the “floor”).

Returns:

The largest integer $\leq x$.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don’t change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <math.h>
#include <stdlib.h>

int main( void )
{
 printf( "%f\n", floor( -3.14 ) );
 printf( "%f\n", floor( -3. ) );
 printf( "%f\n", floor( 0. ) );
```

```
 printf( "%f\n", floor( 3.14 ) );
 printf( "%f\n", floor( 3. ) );
 return EXIT_SUCCESS;
}
```

produces the output:

```
-4.000000
-3.000000
0.000000
3.000000
3.000000
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

ceil(), *fmod()*

Synopsis:

```
#include <stdio.h>  
  
int flushall( void );
```

Library:

libc

Description:

The *flushall()* function flushes all buffers associated with open input/output streams. A subsequent read operation on an input stream reads new data from the associated stream.

Calling the *flushall()* function is equivalent to calling *fflush()* for all open streams.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Classification:

QNX 4

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

The QNX 4 version of this function returns the number of streams flushed.

See also:

errno, fopen(), fflush()

Synopsis:

```
#include <math.h>

double fmod( double x,
 double y );

float fmodf( float x,
 float y );
```

Arguments:

- x* An arbitrary number.
y The modulus.

Library:

libm

Description:

The *fmod()* and *fmodf()* functions compute the floating-point residue of $x \text{ mod } y$, which is the remainder of $x \div y$, even if the quotient $x \div y$ isn't representable.

Returns:

The residue, $x - (i \times y)$, for some integer i such that, if y is nonzero, the result has the same sign as x and a magnitude less than the magnitude of y .

If y is zero, the function returns 0.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <math.h>
#include <stdlib.h>

int main( void )
{
 printf( "%f\n", fmod( 4.5, 2.0 ) );
 printf( "%f\n", fmod( -4.5, 2.0 ) );
 printf( "%f\n", fmod( 4.5, -2.0 ) );
 printf( "%f\n", fmod( -4.5, -2.0 ) );

 return EXIT_SUCCESS;
}
```

produces the output:

```
0.500000
-0.500000
0.500000
-0.500000
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

ceil(), div(), fabs(), floor()

fnmatch()

© 2005, QNX Software Systems

Check to see if a file or path name matches a pattern

Synopsis:

```
#include <fnmatch.h>

int fnmatch( const char* pat,
 const char* str,
 int flags );
```

Arguments:

<i>pat</i>	The pattern to match; see “Pattern Matching Special Characters,” below.
<i>str</i>	The string to match against the pattern.
<i>flags</i>	Flags that modify interpretation of <i>pat</i> and <i>str</i> ; a bitwise inclusive OR of these bits:
FNM_PATHNAME	If this is set, a slash character in <i>str</i> is explicitly matched by a slash in <i>pat</i> ; it isn’t matched by either the asterisk or question mark special characters, or by a bracket expression.
FNM_PERIOD	If this is set, a leading period in <i>str</i> matches a period in <i>pat</i> , where the definition of “leading” depends on FNM_PATHNAME: <ul style="list-style-type: none">• If FNM_PATHNAME is set, a period is leading if it’s the first character in <i>str</i>, or if it immediately follows a slash.• If FNM_PATHNAME isn’t set, a period is leading only if it’s the first character in <i>str</i>.
FNM_QUOTE	If this isn’t set, a backslash (\) in <i>pat</i> followed by another character matches that second character. If FNM_QUOTE is set, a backslash is treated as an ordinary character.

Library:**libc****Description:**

The *fnmatch()* function checks the file or path name specified by the *str* argument to see if it matches the pattern specified by the *pat* argument.

Pattern Matching Special Characters

A pattern-matching special character that is quoted is a pattern that matches the special character itself. When not quoted, such special characters have special meaning in the specification of patterns. The pattern-matching special characters and the contexts in which they have their special meaning are as follows:

- ? Matches any printable or nonprintable collating element except <newline>.
- * Matches any string, including the null string.

[*bracket_expr*]

Matches a single collating element as per Regular Expression Bracket Expressions (1003.2 2.9.1.2) except that:

- The exclamation point character (!) replaces the circumflex character (^) in its role as a nonmatching list in the regular expression notation.
- The backslash is used as an escape character within bracket expressions.

The ?, * and [characters aren't special when used inside a bracket expression.

The concatenation of patterns matching a single character is a valid pattern that matches the concatenation of the single characters or collating elements matched by each of the concatenated patterns. For example, the pattern **a[bc]** matches the strings **ab** and **ac**.

The concatenation of one or more patterns matching a single character with one or more asterisks (*) is a valid pattern. In such patterns, each asterisk matches a string of zero or more characters, up to the first character that matches the character following the asterisk in the pattern. For example, the pattern **a*d** matches the strings **ad**, **abd**, and **abcd**, but not the string **abc**.

When an asterisk is the first or last character in a pattern, it matches zero or more characters that precede or follow the characters matched by the remainder of the pattern. For example, the pattern **a*d*** matches the strings **ad**, **abcd**, **abcdef**, **aaaad** and **adddd**; the pattern ***a*d** matches the strings **ad**, **abcd**, **efabcd**, **aaaad** and **adddd**.

Returns:

- | | |
|---------|---|
| 0 | The <i>str</i> argument matches the pattern specified by <i>pat</i> . |
| Nonzero | The <i>str</i> argument doesn't match the pattern specified by <i>pat</i> . |

Examples:

```
/*
 * The following example accepts a set of patterns
 * for filenames as argv[1..argc]. It reads lines
 * from standard input, and outputs the lines that
 * match any of the patterns.
 */
#include <stdio.h>
#include <fnmatch.h>
#include <stdlib.h>
#include <limits.h>

int main( int argc, char **argv )
{
 int i;
 char buffer[PATH_MAX+1];

 while( gets( buffer ) ) {
 for( i = 0; i < argc; i++ ) {
 if( fnmatch( argv[i], buffer, 0 ) == 0 ) {
 puts( buffer );
 break;
 }
 }
 }
}
```

```
 }
 exit( EXIT_SUCCESS );
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

regcomp()

fopen(), fopen64()

© 2005, QNX Software Systems

Open a file stream

Synopsis:

```
#include <stdio.h>

FILE * fopen( const char * filename,
 const char * mode );

FILE * fopen64( const char * filename,
 const char * mode );
```

Arguments:

filename The name of the file that you want to open.

mode The access mode; see below.

Library:

libc

Description:

The *fopen()* and *fopen64()* functions open a file stream for the file specified by *filename*. The *mode* string begins with one of the following sequences:

- a** Append: create a new file or open the file for writing at its end.
- a+** Append: open the file or create it for update, writing at end-of-file; use the default file translation.
- r** Open the file for reading.
- r+** Open the file for update (reading and/or writing); use the default file translation.
- w** Create the file for writing, or truncate it to zero length.
- w+** Create the file for update, or truncate it to zero length; use the default file translation.

You can add the letter **b** to the end of any of the above sequences to indicate that the file is (or must be) a binary file (this is an ANSI requirement for portability to systems that make a distinction between text and binary files, such as DOS). Under QNX Neutrino, there's no difference between text files and binary files.

- Opening a file in read mode (**r** in the *mode*) fails if the file doesn't exist or can't be read.
- Opening a file in append mode (**a** in the *mode*) causes all subsequent writes to the file to be forced to the current end-of-file, regardless of previous calls to the *fseek()* function.
- When a file is opened with update mode (**+** in the *mode*), both input and output may be performed on the associated stream.

When using a stream in update mode, writing can't be followed by reading without an intervening call to *fflush()*, or to a file-positioning function (*fseek()*, *fsetpos()* or *rewind()*). Similarly, reading can't be followed by writing without an intervening call to a file-positioning function, unless the read resulted in end-of-file.

The largest value that can be represented correctly in an object of type **off_t** shall be established as the offset maximum in the open file description.

Returns:

A pointer to a file stream for success, or NULL if an error occurs (*errno* is set).

Errors:

EACCES	Search permission is denied on a component of the <i>filename</i> prefix, or the file exists and the permissions specified by <i>mode</i> are denied, or the file doesn't exist and write permission is denied for the parent directory of the file to be created.
--------	--

EBADFSYS	While attempting to open the named file, either the file itself or a component of the <i>filename</i> prefix was found to be corrupted. A system failure — from which no automatic recovery is possible — occurred while the file was being written to, or while the directory was being updated. You'll need to invoke appropriate systems-administration procedures to correct this situation before proceeding.
EBUSY	File access was denied due to a conflicting open (see <i>sopen()</i>).
EINTR	The <i>fopen()</i> operation was interrupted by a signal.
EINVAL	The value of the <i>mode</i> argument is not valid.
EISDIR	The named file is a directory, and the <i>mode</i> argument specifies write-only or read/write access.
ELOOP	Too many levels of symbolic links or prefixes.
EMFILE	Too many file descriptors are currently in use by this process.
ENAMETOOLONG	The length of the <i>filename</i> string exceeds PATH_MAX, or a pathname component is longer than NAME_MAX.
ENFILE	Too many files are currently open in the system.
ENOENT	Either the named file or the <i>filename</i> prefix doesn't exist, or the <i>filename</i> argument points to an empty string.
ENOMEM	There isn't enough memory for the FILE structure.
ENOSPC	The directory or filesystem that would contain the new file can't be extended.

ENOSYS	The <i>fopen()</i> function isn't implemented for the filesystem specified in <i>filename</i> .
ENOTDIR	A component of the <i>filename</i> prefix isn't a directory.
ENXIO	The media associated with the file has been removed (e.g. CD, floppy).
EOVERFLOW	The named file is a regular file and the size of the file can't be represented correctly in an object of type off_t .
EROFS	The named file resides on a read-only filesystem.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 FILE *fp;

 fp = fopen( "report.dat", "r" );
 if( fp != NULL ) {
 /* rest of code goes here */
 fclose( fp );

 return EXIT_SUCCESS;
 }

 return EXIT_FAILURE;
}
```

Classification:

fopen() is ANSI, POSIX 1003.1; *fopen64()* is Large-file support

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, *fclose()*, *fcloseall()*, *fdopen()*, *freopen()*, *freopen64()*

Synopsis:

```
#include <sys/types.h>
#include <process.h>

pid_t fork( void );
```

Library:

libc

Description:

The *fork()* function creates a new process. The new process (child process) is an exact copy of the calling process (parent process), except for the following:

- The child process has a unique process ID.
- The child process has a different parent process ID (which is the process ID of the calling process).
- The child process has its own copy of the parent's file descriptors. Each of the child's file descriptors refers to the same open file description with the corresponding file descriptor of the parent.
- The child process has its own copy of the parent's open directory streams.
- The child process's values of *tms_utime*, *tms_stime*, *tms_cutime*, and *tms_cstime* are set to zero.
- File locks previously set by the parent aren't inherited by the child.
- Pending alarms are cleared for the child process.
- The set of signals pending for the child process is initialized to the empty set.

Returns:

A value of zero to the child process; and the process ID of the child process to the parent process. Both processes continue to execute from the *fork()* function. If an error occurs, *fork()* returns -1 to the parent and sets *errno*.

Errors:

EAGAIN	Insufficient resources are available to create the child process.
ENOMEM	The process requires more memory than the system is able to supply.
ENOSYS	The <i>fork()</i> function isn't implemented for this memory protection model. See also "Caveats," below.

Examples:

```
/*
 * This program executes the program and arguments
 * specified by argv[1..argc]. The standard input
 * of the executed program is converted to upper
 * case.
 */

#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <ctype.h>
#include <process.h>
#include <sys/wait.h>

int main( int argc, char **argv )
{
 pid_t pid;
 pid_t wpid;
 int fd[2];
 char buffer[80];
 int i, len;
 int status;

 if( pipe( fd ) == -1 ) {
 perror( "pipe" );
 return EXIT_FAILURE;
 }
```

```
if( ( pid = fork() ) == -1 ) {
 perror( "fork" );
 return EXIT_FAILURE;
}

if( pid == 0 ) {
 /* This is the child process.
 * Move read end of the pipe to stdin ( 0 ),
 * close any extraneous file descriptors,
 * then use exec to 'become' the command.
 */
 dup2( fd[0], 0 );
 close( fd[1] );
 execvp( argv[1], argv+1 );

 /* This can only happen if exec fails; print message
 * and exit.
 */
 perror( argv[1] );
 return EXIT_FAILURE;
} else {
 /* This is the parent process.
 * Remove extraneous file descriptors,
 * read descriptor 0, write into pipe,
 * close pipe, and wait for child to die.
 */
 close( fd[0] );
 while( ( len = read( 0, buffer, sizeof( buffer ) )
 ) > 0 ) {
 for( i = 0; i < len; i++ ) {
 if( isupper( buffer[i] ) )
 buffer[i] = tolower( buffer[i] );
 }
 write( fd[1], buffer, len );
 }
 close( fd[1] );
 do {
 wpid = waitpid( pid, &status, 0 );
 } while( WIFEXITED( status ) == 0 );
 return WEXITSTATUS( status );
}
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Currently, *fork()* is supported only in single-threaded applications. If you create a thread and then call *fork()*, the function returns -1 and sets *errno* to ENOSYS.

See also:

errno, execl(), execle(), execlp(), execlepe(), execv(), execve(), execvp(), execvpe(), spawn(), spawnl(), spawnle(), spawnlp(), spawnlpe(), spawnp(), spawnv(), spawnve(), spawnvp(), spawnvpe(), wait()

Synopsis:

```
#include <unix.h>

pid_t forkpty( int *amaster,
 char *name,
 struct termios *termp,
 struct winsize *winp );
```

Arguments:

- | | |
|----------------|---|
| <i>amaster</i> | A pointer to a location where <i>forkpty()</i> can store the file descriptor of the master side of the pseudo-tty. |
| <i>name</i> | NULL, or a pointer to a buffer where <i>forkpty()</i> can store the filename of the slave side of the pseudo-tty. |
| <i>termp</i> | NULL, or a pointer to a termios structure that describes the terminal's control attributes to apply to the slave side of the pseudo-tty. |
| <i>winp</i> | A pointer to a winsize structure that defines the window size to use for the slave side of the pseudo-tty. |

Library:

libc

Description:

The *forkpty()* function combines *openpty()*, *fork()*, and *login_tty()* to create a new process operating in a pseudo-tty.

This function fails if either *openpty()* or *fork()* fails.

Returns:

0 to the child process, the child's process ID to the parent, or -1 if an error occurred.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

fork(), login_tty(), openpty(), termios

Synopsis:

```
#include <fpstatus.h>

int fp_exception_mask ( int new_mask,
 int set );
```

Arguments:

new_mask The new mask to apply. The bits include:

- *_FP_EXC_INVALID*
- *_FP_EXC_DIVZERO*
- *_FP_EXC_OVERFLOW*
- *_FP_EXC_UNDERFLOW*
- *_FP_EXC_INEXACT*
- *_FP_EXC_DENORMAL*

set A value that indicates what you want the function to do:

- If *set* < 0, return the current mask. The *new_mask* argument is ignored.
- If *set* = 0, disable the bits in the exception mask that correspond to the bits set in *new_mask*.
- If *set* > 0, enable the bits in the exception mask that correspond to the bits set in *new_mask*.

Library:

libm

Description:

The *fp_exception_mask()* function gets or sets the current exception mask, depending on the value of the *set* argument.

Returns:

If *set* < 0 The current exception mask.

If *set* ≥ 0 The previous mask.

This function doesn't return a special value to indicate that an error occurred. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again.

Examples:

```
#include <fpstatus.h>

int main(int argc, char** argv)
{
 int ret;

 if ((ret = fp_exception_mask(0, -1)) < 0)
 printf("**** Problem retrieving exceptions \n");
 printf("Exceptions Enabled: \n\t");
 if (ret & _FP_EXC_INEXACT)
 printf("Inexact ");
 if (ret & _FP_EXC_DIVZERO)
 printf("DivZero ");
 if (ret & _FP_EXC_UNDERFLOW)
 printf("Underflow ");
 if (ret & _FP_EXC_OVERFLOW)
 printf("Overflow ");
 if (ret & _FP_EXC_INVALID)
 printf("Invalid ");
 printf("\n");

 /* Set the exception mask to enable division by zero errors */
 if ((ret = fp_exception_mask(_FP_EXC_DIVZERO, 1)) < 0)
 printf("**** Problem setting exceptions \n");
 if ((ret = fp_exception_mask(0, -1)) < 0)
 printf("**** Problem retrieving exceptions \n");
 printf("Exceptions Enabled: \n\t");
 if (ret & _FP_EXC_INEXACT)
 printf("Inexact ");
 if (ret & _FP_EXC_DIVZERO)
 printf("DivZero ");
 if (ret & _FP_EXC_UNDERFLOW)
 printf("Underflow ");
 if (ret & _FP_EXC_OVERFLOW)
```

```
 printf("Overflow ");
 if (ret & _FP_EXC_INVALID)
 printf("Invalid ");
 printf("\n");

 return(0);
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:*fp_exception_value(), fp_precision(), fp_rounding()*

fp_exception_value()

© 2005, QNX Software Systems

Get the value of the current exception registers

Synopsis:

```
#include <fpstatus.h>

int fp_exception_value( int mask );
```

Arguments:

mask A mask whose bits indicate which registers you want the value of. The bits include:

- _FP_EXC_INVALID
- _FP_EXC_DIVZERO
- _FP_EXC_OVERFLOW
- _FP_EXC_UNDERFLOW
- _FP_EXC_INEXACT
- _FP_EXC_DENORMAL

Library:

libm

Description:

The *fp_exception_value()* function gets the value of the current exception registers. Set bits indicate that the exception has signaled, unset bits indicate that the exception hasn't signaled.

Returns:

The value of the current exception registers based on the values from **<fpstatus.h>**.

This function doesn't return a special value to indicate that an error occurred. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again.

Examples:

```
#include <fpstatus.h>

int main(int argc, char** argv)
{
 int ret;

 /* Test to see if an operation has set (but not necessarily
 * signaled depending on the exception mask) the
 * division by zero bit:
 */

 if (fp_exception_value(_FP_EXC_DIVZERO) & _FP_EXC_DIVZERO)
 printf("Division by zero has occurred \n");
 else
 printf("Division by zero has not occurred \n");

 return(0);
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

fp_precision(), *fp_rounding()*, *fp_exception_mask()*

Synopsis:

```
#include <fpstatus.h>  
  
int fp_precision( int newprecision );
```

Arguments:

newprecision The new precision; one of:

- < 0 — return the current setting.
- _FP_PREC_FLOAT
- _FP_PREC_DOUBLE
- _FP_PREC_EXTENDED
- _FP_PREC_DOUBLE_EXTENDED

Library:

libm

Description:

The *fp_precision()* function sets or gets the current floating-point precision, depending on the value of *newprecision*.

Returns:

If *newprecision* is less than 0, the current precision; otherwise, the previous precision.

This function doesn't return a special value to indicate that an error occurred. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again.

Examples:

```
#include <fpstatus.h>

int main(int argc, char** argv)
{
 int ret;

 ret = fp_precision(-1);
 printf("Precision: ");
 if (ret == _FP_PREC_FLOAT)
 printf("Float \n");
 else if (ret == _FP_PREC_DOUBLE)
 printf("Double \n");
 else if (ret == _FP_PREC_EXTENDED)
 printf("Extended \n");
 else if (ret == _FP_PREC_DOUBLE_EXTENDED)
 printf("128 Bit \n");
 else if (ret == _FP_PREC_EXTENDED)
 printf("Extended \n");
 else if (ret == _FP_PREC_DOUBLE_EXTENDED)
 printf("128 Bit \n");
 else
 printf("Error \n");

 return(0);
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

fp_exception_mask(), fp_exception_value(), fp_rounding()

fp_rounding()

© 2005, QNX Software Systems

Set or get the current rounding

Synopsis:

```
#include <fpstatus.h>  
  
int fp_rounding( int newrounding );
```

Arguments:

newrounding The new rounding; one of:

- < 0 — return the current setting.
- _FP_ROUND_NEAREST
- _FP_ROUND_ZERO
- _FP_ROUND_POSITIVE
- _FP_ROUND_NEGATIVE

Library:

libm

Description:

The *fp_rounding()* function sets or gets the current rounding mode, depending on the value of *newrounding*.

Returns:

If *newrounding* is less than 0, the current rounding mode; otherwise, the previous mode.

This function doesn't return a special value to indicate that an error occurred. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again.

Examples:

```
#include <fpstatus.h>
#include <stdlib.h>
#include <stdio.h>

int main(int argc, char** argv)
{
 int ret;

 ret = fp_rounding(-1);
 printf("Rounding mode: ");
 if (ret == _FP_ROUND_NEAREST)
 printf("Nearest \n");
 else if (ret == _FP_ROUND_POSITIVE)
 printf("Positive \n");
 else if (ret == _FP_ROUND_NEGATIVE)
 printf("Negative \n");
 else if (ret == _FP_ROUND_ZERO)
 printf("To Zero \n");
 else
 printf("Error \n");

 return EXIT_SUCCESS;
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

fp_exception_mask(), fp_exception_value(), fp_precision()

Synopsis:

```
#include <unistd.h>

long fpathconf( int filedes,
 int name );
```

Arguments:

- filedes* A file descriptor for the file whose limit you want to check.
name The name of the configurable limit; see below.

Library:

libc

Description:

The *fpathconf()* function returns a value of a configurable limit indicated by *name* that's associated with the file indicated by *filedes*.

Configurable limits are defined in **<confname.h>**, and include at least the following values:

_PC_LINK_MAX

Maximum value of a file's link count.

_PC_MAX_CANON

Maximum number of bytes in a terminal's canonical input buffer (edit buffer).

_PC_MAX_INPUT

Maximum number of bytes in a terminal's raw input buffer.

_PC_NAME_MAX

Maximum number of bytes in a file name (not including the terminating null).

_PC_PATH_MAX

Maximum number of bytes in a pathname (not including the terminating null).

_PC_PIPE_BUF

Maximum number of bytes that can be written atomically when writing to a pipe.

_PC_CHOWN_RESTRICTED

If defined (not -1), indicates that the use of the *chown()* function is restricted to a process with appropriate privileges, and to changing the group ID of a file to the effective group ID of the process or to one of its supplementary group IDs.

_PC_NO_TRUNC

If defined (not -1), indicates that the use of pathname components longer than the value given by _PC_NAME_MAX generates an error.

_PC_VDISABLE

If defined (not -1), this is the character value that can be used to individually disable special control characters in the **termios** control structure.

Returns:

The requested configurable limit, or -1 if an error occurred (*errno* is set).

Errors:

EINVAL	The <i>name</i> argument is invalid, or the indicated limit isn't supported for this <i>filedes</i> .
EBADF	The argument <i>filedes</i> is invalid.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>

int main()
{
 long value;

 value = fpathconf( 0, _PC_MAX_INPUT );
 printf( "Input buffer size is %ld bytes\n",
 value );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

confstr(), *pathconf()*, *sysconf()*, **termios**

fprintf()

Write output to a stream

© 2005, QNX Software Systems

Synopsis:

```
#include <stdio.h>

int fprintf( FILE* fp,
 const char* format,
 ... );
```

Arguments:

- fp* The stream to which you want to send the output.
- format* A string that specifies the format of the output. The formatting string determines what additional arguments you need to provide. For more information, see *printf()*.

Library:

libc

Description:

The *fprintf()* function writes output to the stream specified by *fp*, under control of the *format* specifier.

Returns:

The number of characters written, or a negative value if an output error occurred (*errno* is set).

Examples:

```
#include <stdio.h>
#include <stdlib.h>

char *weekday = { "Saturday" };
char *month = { "April" };

int main( void )
{
 fprintf( stdout, "%s, %s %d, %d\n",
 weekday, month, 10, 1999 );
```

```
 return EXIT_SUCCESS;  
}
```

Produces:

```
Saturday, April 10, 1999
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, fwprintf(), printf(), snprintf(), sprintf(), swprintf(), vfprintf(), vfwprintf(), vprintf(), vsnprintf(), vsprintf(), vswprintf(), vwprintf(), wprintf()

fputc()

© 2005, QNX Software Systems

Write a character to a stream

Synopsis:

```
#include <stdio.h>

int fputc( int c,
 FILE* fp );
```

Arguments:

c The character you want to write.

fp The stream you want to write the character to.

Library:

libc

Description:

The *fputc()* function writes the character specified by *c*, cast as **(int)(unsigned char)**, to the stream specified by *fp*.

Returns:

The character written, cast as **(int)(unsigned char)**, or EOF if an error occurred (*errno* is set).

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 FILE *fp;
 int c;

 fp = fopen( "file", "r" );
 if( fp != NULL ) {
 while( (c = fgetc( fp )) != EOF ) {
 fputc( c, stdout );
 }
 fclose( fp );
 }
}
```

```
 return EXIT_SUCCESS;
 }

 return EXIT_FAILURE;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

If *c* is negative, the value returned by this function isn't equal to *c* — unless *c* is -1 and an error occurred :-)

See also:

errno, fgetc(), fopen(), fprintf(), fputchar(), fputs(), putc(), putchar(), puts()

fputchar()

© 2005, QNX Software Systems

Write a character to stdout

Synopsis:

```
#include <stdio.h>

int fputchar( int c );
```

Arguments:

c The character you want to write.

Library:

libc

Description:

The *fputchar()* function writes the character specified by *c*, cast as **(int)(unsigned char)**, to *stdout*. It's equivalent to *putchar()* and to:

```
fputc( c, stdout );
```

Returns:

The character written, cast as **(int)(unsigned char)**, or EOF if an error occurred (*errno* is set).

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 FILE *fp;
 int c;

 fp = fopen( "file", "r" );
 if( fp != NULL ) {
 c = fgetc( fp );
 while( c != EOF ) {
```

```
 fputchar( c );
 c = fgetc( fp );
}
fclose( fp );

return EXIT_SUCCESS;
}

return EXIT_FAILURE;
}
```

Classification:

QNX 4

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

If *c* is negative, the value returned by this function isn't equal to *c* — unless *c* is -1 and an error occurred :-)

See also:

errno, fgetc(), fgetchar(), fprintf(), fputc(), fputs(), putc(), putchar()

fputs()

Write a string to an output stream

© 2005, QNX Software Systems

Synopsis:

```
#include <stdio.h>

int fputs( const char* buf,
 FILE* fp );
```

Arguments:

buf The string you want to write.

fp The stream you want to write the string to.

Library:

libc

Description:

The *fputs()* function writes the character string specified by *buf* to the output stream specified by *fp*.

The terminating NUL character isn't written.

Returns:

A nonnegative value for success, or EOF if an error occurs (*errno* is set).

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 FILE *fp_in, *fp_out;
 char buffer[80];

 fp_in = fopen( "file", "r" );
 fp_out = fopen( "outfile", "w" );
 if( fp_in != NULL && fp_out != NULL ) {
```

```
while( fgets( buffer, 80, fp_in ) != NULL ) {
 fputs( buffer, fp_out );
}
fclose( fp_in );
fclose( fp_out );

return EXIT_SUCCESS;
}

return EXIT_FAILURE;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, fgets(), fopen(), fprintf(), fputc(), putc(), puts()

fputwc()

© 2005, QNX Software Systems

Write a wide character to a stream

Synopsis:

```
#include <wchar.h>

wint_t fputwc( wchar_t wc,
 FILE * fp );
```

Arguments:

wc The wide character you want to write.

fp The stream you want to write the character to.

Library:

libc

Description:

The *fputwc()* function writes the wide character specified by *wc*, cast as **(wint_t)(wchar_t)**, to the stream specified by *fp*.

Returns:

The wide character written, cast as **(wint_t)(wchar_t)**, or WEOF if an error occurred (*errno* is set).

If *wc* exceeds the valid wide-character range, the value returned is the wide character written, not *wc*.

Errors:

EAGAIN	The O_NONBLOCK flag is set for <i>fp</i> and would have been blocked by this operation.
EBADF	The stream specified by <i>fp</i> isn't valid for writing.
EFBIG	The file exceeds the maximum file size, the process's file size limit, or the function can't write at or beyond the offset maximum.

EINTR	A signal terminated the write operation; no data was transferred.
EIO	A physical I/O error has occurred or all of the following conditions were met: <ul style="list-style-type: none">● The process is in the background.● TOSTOP is set.● The process is blocking/ignoring SIGTTOU.● The process group is orphaned.
EPIPE	Can't write to pipe or FIFO because it's closed; a SIGPIPE signal is also sent to the thread.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, fgetwc(), fputws()

“Stream I/O functions” and “Wide-character functions” in the summary of functions chapter.

fputws()

© 2005, QNX Software Systems

Write a wide-character string to an output stream

Synopsis:

```
#include <wchar.h>

int fputws( const wchar_t * ws,
 FILE * fp );
```

Arguments:

buf The wide-character string you want to write.

fp The stream you want to write the string to.

Library:

libc

Description:

The *fputws()* function writes the wide-character string specified by *ws* to the output stream specified by *fp*.

The terminating NUL wide character isn't written.

Returns:

A nonnegative value for success, or WEOF if an error occurs (*errno* is set).

Errors:

EAGAIN The O_NONBLOCK flag is set for *fp* and would have been blocked by this operation.

EBADF The stream specified by *fp* isn't valid for writing.

EFBIG The file exceeds the maximum file size, the process's file size limit, or the function can't write at or beyond the offset maximum.

EINTR	A signal terminated the write operation; no data was transferred.
EIO	A physical I/O error has occurred or all of the following conditions were met: <ul style="list-style-type: none">● The process is in the background.● TOSTOP is set.● The process is blocking/ignoring SIGTTOU.● The process group is orphaned.
EPIPE	Can't write to pipe or FIFO because it's closed; a SIGPIPE signal is also sent to the thread.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, fgetws(), fputwc()

“Stream I/O functions” and “Wide-character functions” in the summary of functions chapter.

fread()

© 2005, QNX Software Systems

Read elements of a given size from a stream

Synopsis:

```
#include <stdio.h>

size_t fread( void* buf,
 size_t size,
 size_t num,
 FILE* fp );
```

Arguments:

- | | |
|-------------|--|
| <i>buf</i> | A pointer to a buffer where the function can store the elements that it reads. |
| <i>size</i> | The size of each element to read. |
| <i>num</i> | The number of elements to read. |
| <i>fp</i> | The stream from which to read the elements. |

Library:

libc

Description:

The *fread()* function reads *num* elements of *size* bytes each from the stream specified by *fp* into the buffer specified by *buf*.

Returns:

The number of complete elements successfully read; this value may be less than the requested number of elements.

Use the *feof()* and *ferror()* functions to determine whether the end of the file was encountered or if an input/output error has occurred.

Errors:

If an error occurs, *errno* is set to indicate the type of error.

Examples:

The following example reads a simple student record containing binary data. The student record is described by the **struct student_data** declaration.

```
#include <stdio.h>
#include <stdlib.h>

struct student_data {
 int student_id;
 unsigned char marks[10];
};

size_t read_data( FILE *fp, struct student_data *p )
{
 return( fread( p, sizeof( struct student_data ), 1, fp ) );
}

int main( void )
{
 FILE *fp;
 struct student_data std;
 int i;

 fp = fopen( "file", "r" );
 if( fp != NULL ) {
 while( read_data( fp, &std ) != 0 ) {
 printf( "id=%d ", std.student_id );

 for( i = 0; i < 10; i++ ) {
 printf( "%3d ", std.marks[ i ] );
 }

 printf( "\n" );
 }

 fclose( fp );
 }

 return EXIT_SUCCESS;
}

return EXIT_FAILURE;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, fopen(), feof(), ferror()

Synopsis:

```
#include <stdlib.h>

void free( void* ptr );
```

Arguments:

ptr A pointer to the block of memory that you want to free. It's safe to call *free()* with a NULL pointer.

Library:

libc

Description:

The *free()* function deallocates the memory block specified by *ptr*, which was previously returned by a call to *calloc()*, *malloc()* or *realloc()*.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <malloc.h>

int main( void )
{
 char *buffer;

 buffer = (char *)malloc( 80 );
 if( buffer == NULL ) {
 printf( "Unable to allocate memory\n" );
 return EXIT_FAILURE;
 } else {
 /* rest of code goes here */

 free( buffer ); /* deallocate buffer */
 }

 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

Calling *free()* on a pointer already deallocated by a call to *free()* or *realloc()* could corrupt the memory allocator's data structures.

See also:

alloca(), *calloc()*, *malloc()*, *realloc()*, *sbrk()*

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>
#include <netdb.h>

void freeaddrinfo( struct addrinfo * ai );
```

Arguments:

ai A pointer to the **addrinfo** structure that's at the beginning of the list to be freed.

Library:

libsocket

Description:

The *freeaddrinfo()* function frees the given list of **addrinfo** structures and the dynamic storage associated with each item in the list.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

addrinfo, *gai_strerror()*, *getaddrinfo()*

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>
#include <ifaddrs.h>

void freeifaddrs( struct ifaddrs * ifap );
```

Arguments:

ifap A pointer to the linked list of **ifaddrs** structures to be freed.

Library:

libsocket

Description:

The *freeifaddrs()* function frees the dynamically allocated data returned by *getifaddrs()*.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

getifaddrs(), **ifaddrs**, *ioctl()*, *malloc()*, *socket()*, *sysctl()*

freopen(), freopen64()

Reopen a stream

© 2005, QNX Software Systems

Synopsis:

```
#include <stdio.h>

FILE* freopen( const char* filename,
 const char* mode,
 FILE* fp );

FILE* freopen64( const char* filename,
 const char* mode,
 FILE* fp );
```

Arguments:

- filename* The name of the file to open.
- mode* The mode to use when opening the file. For more information, see *fopen()*.
- fp* The stream to associate with the file.

Library:

libc

Description:

The *freopen()* and *freopen64()* functions close the open stream *fp*, open the file specified by *filename*, and associate its stream with *fp*.

The largest value that can be represented correctly in an object of type **off_t** shall be established as the offset maximum in the open file description.

Returns:

A pointer to the newly opened stream, or NULL if an error occurs (*errno* is set).

Errors:

EACCES	Search permission is denied on a component of the <i>filename</i> prefix, or the file exists and the permissions specified by <i>mode</i> are denied, or the file doesn't exist and write permission is denied for the parent directory of the file to be created.
EBADFSYS	While attempting to open the named file, either the file itself or a component of the <i>filename</i> prefix was found to be corrupted. A system failure — from which no automatic recovery is possible — occurred while the file was being written to, or while the directory was being updated. You'll need to invoke appropriate systems-administration procedures to correct this situation before proceeding.
EBUSY	File access was denied due to a conflicting open (see <i>sopen()</i>).
EINTR	The <i>fopen()</i> operation was interrupted by a signal.
EINVAL	The value of the <i>mode</i> argument is not valid.
EISDIR	The named file is a directory, and the <i>mode</i> argument specifies write-only or read/write access.
ELOOP	Too many levels of symbolic links or prefixes.
EMFILE	Too many file descriptors are currently in use by this process.
ENAMETOOLONG	The length of the <i>filename</i> string exceeds PATH_MAX, or a pathname component is longer than NAME_MAX.
ENFILE	Too many files are currently open in the system.

ENOENT	Either the named file or the <i>filename</i> prefix doesn't exist, or the <i>filename</i> argument points to an empty string.
ENOMEM	There is no memory for FILE structure.
ENOSPC	The directory or filesystem that would contain the new file can't be extended.
ENOSYS	The <i>freopen()</i> function isn't implemented for the filesystem specified in <i>filename</i> .
ENOTDIR	A component of the <i>filename</i> prefix isn't a directory.
ENXIO	The media associated with the file has been removed (e.g. CD, floppy).
EOVERFLOW	The named file is a regular file and the size of the file can't be represented correctly in an object of type off_t .
EROFS	The named file resides on a read-only filesystem.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 FILE* fp;
 int c;

 /* Reopen the stdin stream so it's reading
 * from "file" instead of standard input.
 */
 fp = freopen( "file", "r", stdin );

 if( fp != NULL ) {
 /* Now we can read from "file" using the
 * stdin functions like fgetchar()...
 */
 while( ( c = fgetchar() ) != EOF ) {
 fputchar( c );
 }
 }
}
```

```
 }
```

```
 fclose( fp );
```

```
 return EXIT_SUCCESS;
```

```
}
```

```
 return EXIT_FAILURE;
```

```
}
```

Classification:

freopen() is ANSI, POSIX 1003.1; *freopen64()* is Large-file support

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, fclose(), fcloseall(), fdopen(), fopen(), fopen64()

frexp(), frexpf()

© 2005, QNX Software Systems

Break a floating-point number into a normalized fraction and an integral power of 2

Synopsis:

```
#include <math.h>

double frexp( double value,
 int* exp );

float frexpf( float value,
 int* exp );
```

Arguments:

- value* The value you want to break into a normalized fraction.
exp A pointer to a location where the function can store the integral power of 2.

Library:

libm

Description:

These functions break a floating-point number into a normalized fraction and an integral power of 2. It stores the integral power of 2 in the **int** pointed to by *exp*.

Returns:

x, such that *x* is a **double** with magnitude in the interval [0.5, 1] or 0, and *value* equals *x* times 2 raised to the power *exp*. If *value* is 0, then both parts of the result are 0.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>

int main( void )
{
 int expon;
```

```
 double value;

 value = frexp( 4.25, &expon );
 printf( "%f %d\n", value, expon );
 value = frexp( -4.25, &expon );
 printf( "%f %d\n", value, expon );

 return EXIT_SUCCESS;
}
```

produces the output:

```
0.531250 3
-0.531250 3
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

ldexp(), modf()

fscanf()

© 2005, QNX Software Systems

Scan input from a stream

Synopsis:

```
#include <stdio.h>

int fscanf( FILE* fp,
 const char* format,
 ... );
```

Arguments:

- fp* The stream that you want to read from.
- format* A string that specifies the format of the input. For more information, see *scanf()*. The formatting string determines what additional arguments you need to provide.

Library:

libc

Description:

The *fscanf()* function scans input from the stream specified by *fp*, under control of the argument *format*.

Returns:

The number of input arguments for which values were successfully scanned and stored, or EOF if the scanning reached the end of the input stream before storing any values (*errno* is set).

Examples:

Scan a date in the form “Friday March 26 1999”:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 int day;
```

```
int year;
char weekday[10];
char month[10];
FILE *in_data;

in_data = fopen( "file", "r" );
if( in_data != NULL ) {
 fscanf( in_data, "%s %s %d %d",
 weekday, month, &day, &year );

 printf( "Weekday=%s Month=%s Day=%d Year=%d\n",
 weekday, month, day, year );

 fclose( in_data );
}

return EXIT_SUCCESS;
}

return EXIT_FAILURE;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*errno, fwscanf(), scanf(), sscanf(), swscanf(), vfscanf(), vfwscanf(),
vscanf(), vsscanf(), vswscanf(), vwscanf(), wscanf()*

fseek(), fseeko()

© 2005, QNX Software Systems

Change the current position of a stream

Synopsis:

```
#include <stdio.h>

int fseek( FILE* fp,
 long offset,
 int whence );
int fseeko( FILE* fp,
 off_t offset,
 int whence );
```

Arguments:

<i>fp</i>	A FILE pointer returned by <i>fopen()</i> or <i>freopen()</i> .
<i>offset</i>	The position to seek to, relative to one of the positions specified by <i>whence</i> .
<i>whence</i>	The position from which to apply the offset; one of:
SEEK_SET	Compute the new file position relative to the start of the file. The value of <i>offset</i> must not be negative.
SEEK_CUR	Compute the new file position relative to the current file position. The value of <i>offset</i> may be positive, negative or zero. A SEEK_CUR with a 0 <i>offset</i> is necessary when you want to switch from reading to writing on a stream opened for updates.
SEEK_END	Compute the new file position relative to the end of the file.

Library:

libc

Description:

The *fseek()* function changes the current position of the stream specified by *fp*. This position defines the character that will be read or written by the next I/O operation on the file.

The *fseek()* function clears the end-of-file indicator, and undoes any effects of the *ungetc()* function on the stream.

You can use *ftell()* to get the current position of the stream before changing it. You can restore the position by using the value returned by *ftell()* in a subsequent call to *fseek()* with the *whence* parameter set to *SEEK_SET*.

Returns:

0 for success, or nonzero if an error occurs.

Errors:

If an error occurs, *errno* is set to indicate the type of error.

Examples:

Determine the size of a file, by saving and restoring the current position of the file:

```
#include <stdio.h>
#include <stdlib.h>

long filesize( FILE *fp )
{
 long int save_pos;
 long size_of_file;

 /* Save the current position. */
 save_pos = ftell( fp );

 /* Jump to the end of the file. */
 fseek( fp, 0L, SEEK_END );

 /* Get the end position. */
 size_of_file = ftell( fp );

 /* Jump back to the original position. */
}
```

```
 fseek( fp, save_pos, SEEK_SET );

 return( size_of_file );
 }

int main( void )
{
 FILE *fp;

 fp = fopen( "file", "r" );

 if( fp != NULL ) {
 printf( "File size=%ld\n", filesize( fp ) );
 fclose( fp );

 return EXIT_SUCCESS;
 }

 return EXIT_FAILURE;
}
```

Classification:

fseek() is ANSI, POSIX 1003.1; *fseeko()* is POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, *fgetpos()*, *fopen()*, *fsetpos()*, *ftell()*

Synopsis:

```
#include <stdio.h>

int fsetpos( FILE* fp,
 const fpos_t* pos );
```

Arguments:

fp The stream whose position you want to set.

pos A pointer to a **fpos_t** object that specifies the new position for the stream. You must have initialized the value pointed to by *pos* by calling *fgetpos()* on the same file.

Library:

libc

Description:

The *fsetpos()* function sets the current position of the stream specified by *fp* according to the value of the **fpos_t** object pointed to by *pos*.

Returns:

0 for success, or nonzero if an error occurs (*errno* is set).

Examples:

See *fgetpos()*.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, fgetpos(), fopen(), fseek(), ftell()

Synopsis:

```
#include <sys/types.h>
#include <sys/stat.h>

int fstat( int filedes,
 struct stat* buf );

int fstat64( int filedes,
 struct stat64* buf );
```

Arguments:

- filedes* The descriptor of the file that you want to get information about.
- buf* A pointer to a buffer where the function can store the information about the file.

Library:

libc

Description:

The *fstat()* and *fstat64()* functions get information from the file specified by *filedes* and stores it in the structure pointed to by *buf*.

The file **<sys/stat.h>** contains definitions for **struct stat**, as well as following macros:

- | | |
|--------------------|----------------------------------|
| <i>S_ISBLK(m)</i> | Test for block special file. |
| <i>S_ISCHR(m)</i> | Test for character special file. |
| <i>S_ISDIR(m)</i> | Test for directory. |
| <i>S_ISFIFO(m)</i> | Test for FIFO. |
| <i>S_ISLNK(m)</i> | Test for symbolic link. |

S_ISREG(m) Test for regular file.

S_TYPEISMQ(buf)
Test for message queue.

S_TYPEISSEM(buf)
Test for semaphore.

S_TYPEISSHM(buf)
Test for shared memory object.

The arguments to the macros are:

m The value of *st_mode* in a **stat** structure.
buf A pointer to a **stat** structure.

The macros evaluate to nonzero if the test is true, and zero if the test is false.

Access permissions are specified as a combination of bits in the *st_mode* field of the **stat** structure. These bits are defined in **<sys/stat.h>**. For more information, see “Access permissions” in the documentation for *stat()*.

The *st_mode* field also encodes the following bits:

<i>S_ISUID</i>	Set user ID on execution. The process’s effective user ID (EUID) is set to that of the owner of the file when the file is run as a program. On a regular file, this bit may be cleared for security reasons on any write.
<i>S_ISGID</i>	Set group ID on execution. Set effective group ID (EGID) on the process to the file’s group when the file is run as a program. On a regular file, this bit may be cleared for security reasons on any write.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EBADF	The <i>filedes</i> argument isn't a valid file descriptor.
ENOSYS	The <i>fstat()</i> function isn't implemented for the filesystem specified by <i>filedes</i> .
EOVERFLOW	The file size in bytes or the number of blocks allocated to the file or the file serial number can't be represented correctly in the structure pointed to by <i>buf</i> .

Examples:

```
#include <stdio.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <unistd.h>
#include <stdlib.h>

int main( void )
{
 int filedes;
 int rc;
 struct stat buf;

 filedes = open( "file", O_RDONLY );
 if( filedes != -1 ) {
 rc = fstat( filedes , &buf );
 if( rc != -1 ) {
 printf( "File size = %d\n", buf.st_size );
 }
 }

 close( filedes );

 return EXIT_SUCCESS;
}

return EXIT_FAILURE;
}
```

Classification:

fstat() is POSIX 1003.1; *fstat64()* is Large-file support

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

creat(), *dup()*, *dup2()*, *errno*, *fcntl()*, *lstat()*, *open()*, *pipe()*, *sopen()*,
stat()

Synopsis:

```
#include <sys/statvfs.h>

int fstatvfs( int fildes,
 struct statvfs *buf );

int fstatvfs64( int fildes,
 struct statvfs64 *buf );
```

Arguments:

- fildes* The descriptor for a file that resides on the filesystem that you want to get information about.
- buf* A pointer to a buffer where the function can store information about the filesystem; see below.

Library:

libc

Description:

The *fstatvfs()* function returns a “generic superblock” describing a filesystem; you can use it to get information about mounted filesystems. The *fstatvfs64()* function is a 64-bit version of *fstatvfs()*.

The *fildes* argument is an open file descriptor, obtained from a successful call to *open()*, *creat()*, *dup()*, *fcntl()*, or *pipe()*, for a file that resides on that filesystem. The filesystem type is known to the operating system. Read, write, or execute permission for the named file isn’t required.

The *buf* argument is a pointer to a **statvfs** or **statvfs64** structure that’s filled by the function. It contains at least:

unsigned long f_bsize

The preferred filesystem blocksize.

unsigned long *f_frsize*

The fundamental filesystem blocksize (if supported)

fsblkcnt_t *f_blocks*

The total number of blocks on the filesystem, in units of *f_frsize*.

fsblkcnt_t *f_bfree*

The total number of free blocks.

fsblkcnt_t *f_bavail*

The number of free blocks available to a nonsuperuser.

fsfilcnt_t *f_files*

The total number of file nodes (inodes).

fsfilcnt_t *f_ffree*

The total number of free file nodes.

fsfilcnt_t *f_favail*

The number of inodes available to a nonsuperuser.

unsigned long *f_fsid*

The filesystem ID (dev for now).

char *f_basetype*[16]

The type of the target filesystem, as a null-terminated string.

unsigned long *f_flag*

A bitmask of flags; the function can set these flags:

- ST_RDONLY — read-only filesystem.
- ST_NOSUID — the filesystem doesn't support **setuid**/**setgid** semantics.

unsigned long *f_namemax*

The maximum filename length.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EBADF	The <i>fd</i> argument isn't an open file descriptor.
EFAULT	The <i>buf</i> argument points to an illegal address.
EINTR	A signal was caught during execution.
EIO	An I/O error occurred while reading the filesystem.
EOVERFLOW	One of the values to be returned can't be represented correctly in the structure pointed to by <i>buf</i> .

Classification:

fstatvfs() is POSIX 1003.1 XSI; *fstatvfs64()* is Large-file support

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The values returned for *f_files*, *f_ffree*, and *f_favail* might not be valid for NFS-mounted filesystems.

See also:

chmod(), chown(), creat(), dup(), fcntl(), link(), mknod(), open(), pipe(), read(), statvfs(), statvfs64(), time(), unlink(), utime(), write()

Synopsis:

```
#include <unistd.h>  
  
int fsync( int filedes );
```

Arguments:

filedes The descriptor for the file that you want to synchronize.

Library:

libc

Description:

The *fsync()* function forces all queued I/O operations for the file specified by the *filedes* file descriptor to finish, synchronizing the file's state.

Although similar to *fdatasync()*, *fsync()* also guarantees the integrity of file information such as access and modification times.

Returns:

0 for success, or -1 if an error occurs (*errno* is set).

Errors:

EBADF	The <i>filedes</i> argument isn't a valid file descriptor open for writing.
EINVAL	The implementation doesn't support synchronized I/O for the given file.
ENOSYS	The <i>fsync()</i> function isn't supported for the filesystem specified by <i>filedes</i> .

Classification:

POSIX 1003.1 FSC

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

aio_fsync(), close(), fcntl(), fdatasync(), open(), read(), sync(), write()

Synopsis:

```
#include <stdio.h>

long int ftell( FILE* fp );
off_t ftello( FILE* fp );
```

Arguments:

fp The stream that you want to get the current position of.

Library:

libc

Description:

The *ftell()* function returns the current position of the stream specified by *fp*. This position defines the character that will be read or written by the next I/O operation on the file. You can use the value returned by *ftell()* in a subsequent call to *fseek()* to restore the file position to a previous value.

The *ftello()* function is similar to *ftell()*, except that the position is returned as an **off_t**.

Returns:

The current position of the file or **-1L** if an error occurred (*errno* is set).

Examples:

```
#include <stdio.h>
#include <stdlib.h>

long filesize( FILE *fp )
{
 long int save_pos;
 long size_of_file;
```

```
/* Save the current position. */
save_pos = ftell( fp );

/* Jump to the end of the file. */
fseek( fp, 0L, SEEK_END );

/* Get the end position. */
size_of_file = ftell( fp );

/* Jump back to the original position. */
fseek( fp, save_pos, SEEK_SET );

return( size_of_file );
}

int main( void )
{
 FILE *fp;

 fp = fopen( "file", "r" );

 if( fp != NULL ) {
 printf( "File size=%ld\n", filesize( fp ) );
 fclose( fp );

 return EXIT_SUCCESS;
 }

 return EXIT_FAILURE;
}
```

Classification:

ftell() is ANSI, POSIX 1003.1; *ftello()* is POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, fgetpos(), fopen(), fsetpos(), fseek()

ftime()

© 2005, QNX Software Systems

Get the current time

Synopsis:

```
#include <sys/timeb.h>

int ftime( struct timeb * timeptr );
```

Arguments:

timeptr A pointer to a **timeb** structure where the function can store the current time; see below.

Library:

libc

Description:

The *ftime()* function stores the current time in the *timeptr* structure. The **timeb** structure contains the following fields:

time_t time Time, in seconds, since the Unix Epoch, 00:00:00 January 1, 1970 Coordinated Universal Time (UTC).

unsigned short millitm
Milliseconds.

short timezone Difference in minutes of the timezone from UTC.

short dstflag Nonzero if in daylight savings time.

Returns:

0 Success.
-1 An error occurred (*errno* is set).

Examples:

```
#include <stdio.h>
#include <time.h>
#include <sys/timeb.h>
#include <stdlib.h>

int main( void )
{
 struct timeb timebuf;
 char *now;

 ftime( &timebuf );
 now = ctime( &timebuf.time );

 /* Note that we're cutting "now" off
 * after 19 characters to avoid the
 * \n that ctime() appends to the
 * formatted time string.
 */

 printf( "The time is %.19s.%hu\n",
 now, timebuf.millitm );

 return EXIT_SUCCESS;
}
```

Produces output similar to the following:

```
The time is Mon Jul 05 15:58:42.870
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

asctime(), clock(), ctime(), difftime(), gmtime(), localtime(), mktime(), strftime(), time(), tzset()

Synopsis:

```
#include <unistd.h>

int ftruncate( int fd,
 off_t length );
int ftruncate64( int fd,
 off64_t length );
```

Arguments:

- fd* The descriptor for the file that you want to truncate.
length The length that you want the file to be, in bytes.

Library:

libc

Description:

These functions cause the file referenced by *fd* to have a size of *length* bytes. If the size of the file previously exceeded *length*, the extra data is discarded (this is similar to using the F_FREESP option with *fctl()*). If the size of the file was previously shorter than *length*, the file size is extended with NUL characters (similar to the F_ALLOCSP option to *fctl()*).

The value of the seek pointer isn't modified by a call to *ftruncate()*.

Upon successful completion, the *ftruncate()* function marks the *st_ctime* and *st_mtime* fields of the file for update. If the *ftruncate()* function is unsuccessful, the file is unaffected.

Returns:

Zero for success, or -1 if an error occurred (*errno* is set).

Errors:

EBADF	The <i>filedes</i> argument isn't a valid file descriptor.
EFBIG	The file is a regular file and <i>length</i> is greater than the offset maximum associated with the file.
EINTR	A signal was caught during the call to <i>ftruncate()</i> .
EINVAL	The <i>filedes</i> argument doesn't refer to a file on which this operation is possible, the <i>filedes</i> argument isn't open for writing or the <i>length</i> argument is less than the minimum file size for the specified filesystem.
EIO	An I/O error occurred while reading from or writing to the filesystem.
ENOSYS	The <i>ftruncate()</i> function isn't implemented for the filesystem specified by <i>filedes</i> .
ENOTSUP	The <i>ftruncate()</i> function is implemented for the specified filesystem, but the specific operation (F_ALLOCSP or F_FREESP; see <i>fcntl()</i>) isn't supported.
EROFS	The file resides on a read-only filesystem.

Classification:

ftruncate() is POSIX 1003.1; *ftruncate64()* is Large-file support

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

mmap(), open(), shm_open(), truncate()

ftrylockfile()

© 2005, QNX Software Systems

Acquire ownership of a file, without blocking

Synopsis:

```
#include <stdio.h>

int ftrylockfile( FILE* file );
```

Arguments:

file A pointer to the **FILE** object for the file you want to lock.

Library:

libc

Description:

The *ftrylockfile()* function is used by a thread to acquire ownership of a **FILE** if the object is available; *ftrylockfile()* is a nonblocking version of *flockfile()*.

Returns:

0	Success.
Nonzero	The lock can't be acquired.

Classification:

POSIX 1003.1 TSF

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*flockfile(), getc_unlocked(), getch_unlocked(), putc_unlocked(),
putchar_unlocked()*

ftw(), ftw64()

Walk a file tree

© 2005, QNX Software Systems

Synopsis:

```
#include <ftw.h>

int ftw( const char *path,
 int (*fn)( const char *fname,
 const struct stat *sbuf,
 int flags),
 int depth );
```

Arguments:

- path* The path of the directory whose file tree you want to walk.
- fn* A pointer to a function that you want to call for each file; see below.
- depth* The maximum number of file descriptors that *ftw()* can use. The *ftw()* function uses one file descriptor for each level in the tree.
If *depth* is zero or negative, the effect is the same as if it were 1. The *depth* must not be greater than the number of file descriptors currently available for use. The *ftw()* function is faster if *depth* is at least as large as the number of levels in the tree.

Library:

libc

Description:

The *ftw()* function recursively descends the directory hierarchy identified by *path*. For each object in the hierarchy, *ftw()* calls the user-defined function *fn()*, passing to it:

- a pointer to a NULL-terminated character string containing the name of the object

- a pointer to a **stat** structure (see *stat()*) containing information about the object
- an integer. Possible values of the integer, defined in the **<ftw.h>** header, are:

FTW_F	The object is a file.
FTW_D	The object is a directory.
FTW_DNR	The object is a directory that can't be read. Descendents of the directory aren't processed.
FTW_NS	The <i>stat()</i> failed on the object because the permissions weren't appropriate, or the object is a symbolic link that points to a nonexistent file. The stat buffer passed to <i>fn()</i> is undefined.

The *ftw()* function visits a directory before visiting any of its descendents.

The tree traversal continues until the tree is exhausted, an invocation of *fn()* returns a nonzero value, or some error is detected within *ftw()* (such as an I/O error). If the tree is exhausted, *ftw()* returns zero. If *fn()* returns a nonzero value, *ftw()* stops its tree traversal and returns whatever value was returned by *fn()*.

When *ftw()* returns, it closes any file descriptors it opened; it doesn't close any file descriptors that may have been opened by *fn()*.

Returns:

- | | |
|----|--|
| 0 | Success. |
| -1 | An error (other than EACCESS) occurred (<i>errno</i> is set). |

Classification:

ftw() is POSIX 1003.1 XSI *ftw64()* is Large-file support

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Because *ftw()* is recursive, it might terminate with a memory fault when applied to very deep file structures.

This function uses *malloc()* to allocate dynamic storage during its operation. If *ftw()* is forcibly terminated, for example if *longjmp()* is executed by *fn()* or an interrupt routine, *ftw()* doesn't have a chance to free that storage, so it remains permanently allocated. A safe way to handle interrupts is to store the fact that an interrupt has occurred, and arrange to have *fn()* return a nonzero value at its next invocation.

See also:

longjmp(), *malloc()*, *nftw()*, *stat()*

Synopsis:

```
#include <stdio.h>

void funlockfile( FILE* file );
```

Arguments:

file A pointer to the **FILE** object for the file you want to unlock.

Library:

libc

Description:

The *funlockfile()* function is used to release ownership of *file* granted to the thread. The behavior is undefined if a thread other than the current owner calls the *funlockfile()* function.

For more information, see *flockfile()*.

Classification:

POSIX 1003.1 TSF

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*flockfile(), ftrylockfile(), getc_unlocked(), getch_unlocked(),
putc_unlocked(), putchar_unlocked()*

Synopsis:

```
#include <utime.h>

int futime( int fildes,
 const struct utimbuf *times );

struct utimbuf {
 time_t actime; /* access time */
 time_t modtime; /* modification time */
};
```

Arguments:

fildes The descriptor for the file whose modification time you want to get or set.

times NULL, or a pointer to a **utimbuf** structure where the function can store the modification time.

Library:

libc

Description:

The *futime()* function records the modification time for the file or directory with the descriptor, *fildes*.

If the *times* argument is NULL, the access and modification times of the file or directory are set to the current time. The effective user ID of the process must match the owner of the file or directory, or the process must have write permission to the file or directory, or appropriate privileges in order to use the *futime()* function in this way.

If the *times* argument isn't NULL, it's interpreted as a pointer to a **utimbuf** structure, and the access and modification times of the file or directory are set to the values contained in the *actime* and *modtime* fields in this structure. Only the owner of the file or directory, and processes with appropriate privileges are permitted to use the *futime()* function in this way.

Returns:

- 0 Success.
- 1 An error occurred (*errno*) is set.

Errors:

EACCES	Search permission is denied for a component of <i>path</i> , or the <i>times</i> argument is NULL, and the effective user ID of the process doesn't match the owner of the file, and write access is denied.
ENAMETOOLONG	The argument <i>path</i> exceeds PATH_MAX in length, or a pathname component is longer than NAME_MAX.
ENOENT	The specified <i>path</i> doesn't exist, or <i>path</i> is an empty string.
ENOTDIR	A component of <i>path</i> isn't a directory.
EPERM	The <i>times</i> argument isn't NULL, and the calling process's effective user ID has write access to the file but doesn't match the owner of the file, and the calling process doesn't have the appropriate privileges.
EROFS	The named file resides on a read-only filesystem.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, utime()

fwide()

© 2005, QNX Software Systems

Set or get the stream orientation

Synopsis:

```
#include <wchar.h>

int fwide( FILE * fp,
 int mode );
```

Arguments:

fp The stream whose orientation you want to set.

mode The orientation mode:

- If *mode* is greater than zero and the stream orientation hasn't been set, *fwide()* flags the stream as wide-oriented.
- If *mode* is less than zero, *fwide()* behaves similarly, but flags the stream as byte-oriented.
- If *mode* is zero, *fwide()* returns the stream type without altering the stream.

Library:

libc

Description:

The *fwide()* function sets or determines the orientation of the stream *fp*.

Returns:

- | | |
|-----|------------------------------------|
| > 0 | The stream is (now) wide-oriented. |
| 0 | The stream is unbound. |
| < 0 | The stream is (now) byte-oriented. |

Errors:

EBADF The *fp* argument isn't valid.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

“Stream I/O functions” and “Wide-character functions” in the summary of functions chapter.

fwprintf()

© 2005, QNX Software Systems

Write wide-character output to a stream

Synopsis:

```
#include <wchar.h>

int fwprintf( FILE * fp,
 const wchar_t * format,
 ... );
```

Arguments:

- fp* The stream to which you want to send the output.
- format* A wide-character string that specifies the format of the output. The formatting string determines what additional arguments you need to provide. For more information, see *printf()*.

Library:

libc

Description:

The *fwprintf()* function writes output to the stream specified by *fp*, under control of the *format* specifier.

The *fwprintf()* function is the wide-character version of *fprintf()*.

Returns:

The number of wide characters written, excluding the terminating **NUL**, or a negative number if an error occurred (*errno* is set).

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, fprintf(), printf(), snprintf(), sprintf(), swprintf(), vfprintf(), vfwprintf(), vprintf(), vsnprintf(), vsprintf(), vswprintf(), vwprintf(), wprintf()

fwrite()

© 2005, QNX Software Systems

Write elements to a file

Synopsis:

```
#include <stdio.h>

size_t fwrite( const void* buf,
 size_t size,
 size_t num,
 FILE* fp );
```

Arguments:

- | | |
|-------------|--|
| <i>buf</i> | A pointer to a buffer that contains the elements that you want to write. |
| <i>size</i> | The size of each element to write. |
| <i>num</i> | The number of elements to write. |
| <i>fp</i> | The stream to which to write the elements. |

Library:

libc

Description:

The *fwrite()* function writes *num* elements of *size* bytes each to the stream specified by *fp*.

Returns:

The number of complete elements successfully written; if an error occurs, this is less than *num*.

Errors:

If an error occurs, *errno* is set to indicate the type of error.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

struct student_data {
 int student_id;
 unsigned char marks[10];
};

int main( void )
{
 FILE *fp;
 struct student_data std;
 int i;

 fp = fopen( "file", "w" );
 if( fp != NULL ) {
 std.student_id = 1001;

 for( i = 0; i < 10; i++ ) {
 std.marks[i] = (unsigned char)(85 + i);
 }

 /* write student record with marks */
 i = fwrite( &std, sizeof( struct student_data ), 1, fp );
 printf( "Successfully wrote %d records\n", i );

 fclose( fp );

 if( i == 1 ) {
 return EXIT_SUCCESS;
 }
 }

 return EXIT_FAILURE;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point Yes

continued...

Safety

Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, ferror(), fopen()

Synopsis:

```
#include <wchar.h>

int fwscanf( FILE * fp,
 const wchar_t * format,
 ... );
```

Arguments:

fp The stream that you want to read from.

format A wide-character string that specifies the format of the input. For more information, see *scanf()*. The formatting string determines what additional arguments you need to provide.

Library:

libc

Description:

The *fwscanf()* function scans input from the stream specified by *fp*, under control of the argument *format*. Following the format string is a list of addresses to receive values.

The *fwscanf()* function is the wide-character version of *fscanf()*.

Returns:

The number of input arguments for which values were successfully scanned and stored, or EOF if the scanning reached the end of the input stream before storing any values.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*errno, fscanf(), scanf(), sscanf(), swscanf(), vfscanf(), vfwscanf(),
vscanf(), vsscanf(), vswscanf(), vwscanf(), wscanf()*

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>
#include <netdb.h>

const char * gai_strerror( int ecode );
```

Arguments:

ecode The error code number from the *getaddrinfo()* function.

Library:

libsocket

Description:

The *gai_strerror()* function returns a string describing the error code from the *getaddrinfo()* function. Nonzero error codes are defined in **<netdb.h>** as follows:

EAI_ADDRFAMILY

The address family for *nodename* isn't supported.

EAI AGAIN There was a temporary failure in name resolution.

EAI_BADFLAGS Invalid value for *ai_flags*.

EAI_FAIL Nonrecoverable failure in name resolution.

EAI_FAMILY The *ai.family* isn't supported.

EAI_MEMORY Memory allocation failure.

EAI_NODATA No address associated with the *nodename*.

EAI_NONAME Either the *nodename* or the *servname* argument wasn't provided or isn't known.

EAI_SERVICE	The <i>servname</i> argument isn't supported for <i>ai_socktype</i> .
EAI_SOCKTYPE	The <i>ai_socktype</i> isn't supported.
EAI_SYSTEM	System error returned in <i>errno</i> .

Returns:

If called with a proper *ecode* argument, a pointer to a string describing the given error code. If the argument isn't one of the EAI_* values, a pointer to a string whose contents indicate an unknown error.

Don't modify the strings that this function returns.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

`addrinfo`, `freeaddrinfo()`, `getaddrinfo()`

gamma(), gamma_r(), gammaf(), gammaf_r()

Log gamma function

Synopsis:

```
#include <math.h>

double gamma( double x );

double gamma_r( double x,
 int* signgam);

float gammaf( float x );

float gammaf_r( float x,
 int* signgam);
```

Arguments:

x An arbitrary number.

signgam (*gamma_r()*, *gammaf_r()* only) A pointer to a location where the function can store the sign of $\Gamma(x)$.

Library:

libm

Description:

The *gamma()* and *gamma_r()* functions return the natural log (**ln**) of the *gamma()* function and are equivalent to *lgamma()*. These functions return **ln** | $\Gamma(x)$ |, where $\Gamma(x)$ is defined as follows:

$$\int_0^{\infty} e^{-t} t^{x-1} dt$$

For $x > 0$:

For $x < 1$: $n / (\Gamma(1-x) * \sin(n\pi))$

The results converge when x is between 0 and 1. The Γ function has the property:

$$\Gamma(N) = \Gamma(N-1) \times N$$

The *gamma** functions compute the log because the Γ function grows very quickly.

The *gamma()* and *gammaf()* functions use the external integer *signgam* to return the sign of $\Gamma(x)$, while *gamma_r()* and *gammaf_r()* use the user-allocated space addressed by *signgamp*.

The *signgam* variable isn't set until *gamma()* or *gammaf()* returns. For example, don't use the expression:

```
g = signgam * exp( gamma( x ));
```

to compute $g = \Gamma(x)$. Instead, compute *gamma()* first:

```
lg = gamma(x);
g = signgam * exp( lg );
```

Note that $\Gamma(x)$ must overflow when x is large enough, underflow when $-x$ is large enough, and generate a division by 0 exception at the singularities x a nonpositive integer.

Returns:

$\ln |\Gamma(x)|$

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Classification:

Legacy Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

lgamma()

getaddrinfo()

© 2005, QNX Software Systems

Get socket address information

Synopsis:

```
#include <sys/socket.h>
#include <netdb.h>

int getaddrinfo( const char * nodename,
 const char * servname,
 const struct addrinfo * hints,
 struct addrinfo ** res );
```

Arguments:

<i>nodename</i>	The node name. A non-NULL <i>nodename</i> may be either a node name or a numeric host address string (i.e. a dotted-decimal IPv4 address or an IPv6 hex address.)
<i>servname</i>	The server name. A non-NULL <i>servname</i> may be either a server name or a decimal port number.
<i>hints</i>	A pointer to an addrinfo structure that provides hints about the type of socket you're supporting. See “Using the <i>hints</i> argument” for more information.
<i>res</i>	The address of a location where the function can store a pointer to a linked list of one or more addrinfo structures.

Library:

libsocket

Description:

The *getaddrinfo()* function performs the functionality of *gethostbyname()* and *getservbyname()* but in a more sophisticated manner.

The *nodename* and *servname* arguments are either pointers to null-terminated strings or NULL. One or both of these two arguments

must be a non-NULL pointer. Normally, a client scenario specifies both *nodename* and *servname*.

On success, the *getaddrinfo()* function stores, in the location pointed to by *res*, a pointer to a linked list of one or more **addrinfo** structures. You can process each **addrinfo** structure in this list by following the *ai_next* pointer until reaching a NULL pointer. Each **addrinfo** structure contains the corresponding *ai_family*, *ai_socktype*, and *ai_protocol* arguments for a call to the *socket()* function. The *ai_addr* argument of the **addrinfo** structure points to a filled-in socket address structure with a length specified by the *ai_addrlen* argument.

Using the *hints* argument

You can optionally pass an **addrinfo** structure, pointed to by the *hints* argument, that provides hints concerning the type of socket that your application supports.

In this structure, all members — except *ai_flags*, *ai_family*, *ai_socktype*, and *ai_protocol* — must be zero or a NULL pointer. The **addrinfo** structure of the *hints* argument can accept various types of sockets:

To accept:	Set:	To:
Any protocol family	<i>ai_family</i>	PF_UNSPEC
Any socket type	<i>ai_socktype</i>	0
Any protocol	<i>ai_protocol</i>	0
All of the above (as well as setting <i>ai_flags</i> to 0)	<i>hints</i>	NULL

The *hints* argument defaults to all possibilities, but you can also use it to limit choices:

- If the application handles only TCP but not UDP, you could set the *ai_socktype* member of the *hints* structure to SOCK_STREAM.
- If the application handles only IPv4 but not IPv6, you could set the *ai_family* member of the *hints* structure to PF_INET.

Using the *ai_flags* argument in the *hints* structure

You can set the *ai_flags* argument to further configure the *hints* structure. Settings for *ai_flags* include:

AI_PASSIVE Set this bit if you plan to use the returned **addrinfo** structure in a call to *bind()*. In this call, if the *nodename* argument is a NULL pointer, then the IP address portion of the socket address structure *ai_addr* is set to INADDR_ANY for an IPv4 address or IN6ADDR_ANY_INIT for an IPv6 address.

If you don't set the AI_PASSIVE flag, you can use the returned **addrinfo** structure in a call to:

- *connect()* — connectionless or connection-oriented protocol
- *sendto()* — connectionless protocol
- *sendmsg()* — connectionless protocol

In this case, if the *nodename* argument is a NULL pointer, then the IP address portion of the socket address structure *ai_addr* is set to the loopback address.

AI_CANONNAME

Set this bit if you want the *ai_canonname* argument of the first **addrinfo** structure to point to a null-terminated string containing the canonical name of the specified *nodename*.

AI_NUMERICHOST

Set this bit if you want to prevent any type of name resolution service (such as DNS) from being used.

A non-NULL *nodename* string must be a numeric host address string; otherwise, *getaddrinfo()* returns EAI_NONAME.

Pitfalls

The arguments to *getaddrinfo()* must be sufficiently consistent and unambiguous or this function will return an error. Here are some problems you may encounter:

- Inconsistent *hints* — for Internet address families, specifying SOCK_STREAM for *ai_socktype* while specifying IPPROTO_UDP for *ai_protocol*.
- Inconsistent *servname* — specifying a *servname* that's defined only for certain *ai_socktype* values, such as the TFTP service (a datagram service SOCK_DGRAM) on SOCK_STREAM.
- Undefined service names — specifying a *servname* while specifying SOCK_RAW for *ai_socktype*. (Service names aren't defined for the internet SOCK_RAW space.)
- Incomplete specifications — specifying a numeric *servname* while leaving *ai_socktype* and *ai_protocol* unspecified. The *getaddrinfo()* function isn't allowed to *glob()* the argument when a numeric *servname* doesn't have a specified socket type.

The *getaddrinfo()* function dynamically allocates space for the following:

- *addrinfo* structures
- socket address structures
- canonical node name strings pointed to by the *addrinfo* structures.

Use *freeaddrinfo()* to free the *addrinfo* structures, and *gai_strerror()* to decipher error codes.

Returns:

Zero for success, or nonzero if an error occurs.

Errors:

To get an explanation of any error code, use *gai_strerror()*.

Examples:

The following code tries to connect to **www.kame.net** service HTTP using a stream socket. It loops through all the addresses available, regardless of the address family. If the destination resolves to an IPv4 address, it uses a AF_INET socket. Similarly, it uses an AF_INET6 socket if it resolves to IPv6. Note that there aren't any hardcoded references to any particular address family; the code works even if *getaddrinfo()* returns addresses that aren't IPv4/v6.

```
struct addrinfo hints, *res, *res0;
int error;
int s;
const char *cause = NULL;

memset(&hints, 0, sizeof(hints));
hints.ai_family = PF_UNSPEC;
hints.ai_socktype = SOCK_STREAM;
error = getaddrinfo("www.kame.net", "http", &hints, &res0);
if (error) {
 err1(1, "%s", gai_strerror(error));
 /*NOTREACHED*/
```

```
 }
 s = -1;
 for (res = res0; res; res = res->ai_next) {
 s = socket(res->ai_family, res->ai_socktype,
 res->ai_protocol);
 if (s < 0) {
 cause = "socket";
 continue;
 }

 if (connect(s, res->ai_addr, res->ai_addrlen) < 0) {
 cause = "connect";
 close(s);
 s = -1;
 continue;
 }

 break; /* okay we got one */
 }
 if (s < 0) {
 err(1, cause);
 /*NOTREACHED*/
 }
 freeaddrinfo(res0);
```

The following example tries to open a wildcard-listening socket onto the HTTP service for all of the available address families:

```
struct addrinfo hints, *res, *res0;
int error;
int s[MAXSOCK];
int nsock;
const char *cause = NULL;

memset(&hints, 0, sizeof(hints));
hints.ai_family = PF_UNSPEC;
hints.ai_socktype = SOCK_STREAM;
hints.ai_flags = AI_PASSIVE;
error = getaddrinfo(NULL, "http", &hints, &res0);
if (error) {
 err(1, "%s", gai_strerror(error));
 /*NOTREACHED*/
}
nsock = 0;
for (res = res0; res && nsock < MAXSOCK; res = res->ai_next) {
 s[nsock] = socket(res->ai_family, res->ai_socktype,
 res->ai_protocol);
 if (s[nsock] < 0) {
 cause = "socket";
```

```
 continue;
 }

 if (connect(s[nsock], res->ai_addr, res->ai_addrlen) < 0) {
 cause = "connect";
 close(s[nsock]);
 continue;
 }

 nsock++;
}
if (nsock == 0) {
 err(1, cause);
/*NOTREACHED*/
}
freeaddrinfo(res0);
```

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

[addrinfo](#), [freeaddrinfo\(\)](#), [gai_strerror\(\)](#)

Synopsis:

```
#include <stdio.h>

int getc( FILE* fp );
```

Arguments:

fp The stream you want to get the character from.

Library:

libc

Description:

The *getc()* macro gets the next character from the stream designated by *fp*. The character is returned as an **int** value.

Returns:

The next character from the stream *fp*, cast as **(int)(unsigned char)**, or EOF if an end-of-file or error condition occurs (*errno* is set).

Use *feof()* or *ferror()* to distinguish an end-of-file condition from an error.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 FILE* fp;
 int c;

 fp = fopen( "file", "r" );
 if( fp != NULL ) {
 while( (c = getc( fp )) != EOF ) {
 putchar(c);
 }
 }
}
```

```
 }
```

```
 fclose( fp );
```

```
 return EXIT_SUCCESS;
```

```
}
```

```
 return EXIT_FAILURE;
```

```
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

getc() is a macro.

See also:

errno, feof(), ferror(), fgetc(), fgetchar(), fgets(), fopen(), getchar(), gets(), putc(), putc_unlocked(), putchar(), putchar_unlocked(), ungetc()

Synopsis:

```
#include <stdio.h>

int getc_unlocked( FILE *fp );
```

Arguments:

fp The stream you want to get the character from.

Library:

libc

Description:

The *getc_unlocked()* function is a thread-unsafe version of *getc()*. You can use it safely only when the invoking thread has locked *fp* using *flockfile()* (or *ftrylockfile()*) and *funlockfile()*.

Returns:

The next character from the input stream pointed to by *fp*, or EOF if an end-of-file or error condition occurs (*errno* is set).

Use *feof()* or *ferror()* to distinguish an end-of-file condition from an error.

Classification:

POSIX 1003.1 TSF

Safety

Cancellation point Yes

Interrupt handler No

continued...

Safety

Signal handler	No
Thread	No

See also:

*feof(), ferror(), flockfile(), getc(), getch(), getch_unlocked(),
putc(), putc_unlocked(), putchar(), putchar_unlocked()*

Synopsis:

```
#include <stdio.h>

int getchar( void );
```

Library:

libc

Description:

The *getchar()* function is equivalent to *getc()* on the *stdin* stream.

Returns:

The next character from the input stream pointed to by *stdin*, cast as **(int)(unsigned char)**, or EOF if an end-of-file or error condition occurs (*errno* is set).

Use *feof()* or *ferror()* to distinguish an end-of-file condition from an error.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 FILE *fp;
 int c;

 /* Get characters from "file" instead of
 * stdin.
 */
 fp = freopen( "file", "r", stdin );
 while( ( c = getchar() ) != EOF ) {
 putchar(c);
 }

 fclose( fp );
}
```

```
 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*errno, feof(), ferror(), fgetc(), fgetchar(), getc(), putc(),
putc_unlocked(), putchar(), putchar_unlocked()*

Synopsis:

```
#include <stdio.h>

int getchar_unlocked( void );
```

Library:

libc

Description:

The *getchar_unlocked()* function is a thread-unsafe version of *getchar()*. You can use it safely only when the invoking thread has locked *stdin* using *flockfile()* (or *ftrylockfile()*) and *funlockfile()*.

Returns:

The next character from the input stream pointed to by *stdin*, cast as **(int)(unsigned char)**, or EOF if an end-of-file or error condition occurs (*errno* is set).

Use *feof()* or *ferror()* to distinguish an end-of-file condition from an error.

Classification:

POSIX 1003.1 TSF

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*feof(), ferror(), getc(), getc_unlocked(), getchar(), putc(),
putc_unlocked(), putchar(), putchar_unlocked()*

Synopsis:

```
#include <unistd.h>

char* getcwd( char* buffer,
 size_t size );
```

Arguments:

- buffer* A pointer to a buffer where the function can store the directory name.
- size* The size of the buffer, in bytes.

Library:

libc

Description:

The *getcwd()* function returns the name of the current working directory. *buffer* is a pointer to a buffer of at least *size* bytes where the NUL-terminated name of the current working directory will be placed.

The maximum size that might be required for *buffer* is PATH_MAX + 1 bytes. See *<limits.h>*.

Returns:

The address of the string containing the name of the current working directory, or NULL if an error occurs (*errno* is set).

Errors:

- EINVAL The argument *size* is negative or 0.
- ELOOP Too many levels of symbolic links.
- ENOSYS The *getcwd()* function isn't implemented for the filesystem specified in the current working directory.

ERANGE The buffer is too small (as specified by *size*) to contain the name of the current working directory.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <limits.h>

int main( void )
{
 char* cwd;
 char buff[PATH_MAX + 1];

 cwd = getcwd( buff, PATH_MAX + 1 );
 if( cwd != NULL ) {
 printf( "My working directory is %s.\n", cwd );
 }

 return EXIT_SUCCESS;
}
```

produces the output:

```
My working directory is /home/bill.
```

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

There is only one current working directory per *process*. In a multithreaded application, any thread calling *chdir()* will change the current working directory for *all threads* in that process.

See also:

chdir(), errno, mkdir(), rmdir()

getdomainname()

© 2005, QNX Software Systems

Get the domain name of the current host

Synopsis:

```
#include <unistd.h>

int getdomainname( char * name,
 size_t namelen );
```

Arguments:

- | | |
|----------------|--|
| <i>name</i> | A buffer where the function can store the domain name. |
| <i>namelen</i> | The size of the name array. |

Library:

libsocket

Description:

The *getdomainname()* function gets the standard domain name for the current processor and stores it in the buffer that *name* points to. The name is null-terminated.

If the buffer is too small, the name is truncated.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|--------|---|
| EFAULT | The <i>name</i> or <i>namelen</i> parameters gave an invalid address. |
|--------|---|

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*setdomainname()*

getdtablesize()

© 2005, QNX Software Systems

Get the size of the file descriptor table

Synopsis:

```
#include <unistd.h>

int getdtablesize( void );
```

Library:

libc

Description:

Each process has a fixed size descriptor table, which is guaranteed to have at least 20 slots. The entries in the descriptor table are numbered with small integers starting at 0. The *getdtablesize()* returns the size of this table.

This function is equivalent to *getrlimit()* with the RLIMIT_NOFILE option.

Returns:

The size of the file descriptor table.

Classification:

Legacy Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

close(), dup(), getrlimit(), open(), select(), sysconf()

getegid()

Get the effective group ID

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/types.h>
#include <unistd.h>

gid_t getegid( void );
```

Library:

libc

Description:

The *getegid()* function gets the effective group ID for the calling process.

Returns:

The calling process's effective group ID. This function can't fail.

Examples:

```
/*
 * Print the effective group ID of a process
 */
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <unistd.h>

int main( void )
{
 printf( "My effective group ID is %d\n", getegid() );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

geteuid(), getgid(), getuid(), setegid()

getenv()

© 2005, QNX Software Systems

Get the value of an environment variable

Synopsis:

```
#include <stdlib.h>

char* getenv( const char* name );
```

Arguments:

name The name of the environment variable whose value you want to get.

Library:

libc

Description:

The *getenv()* function searches the environment list for a string in the form *name=value* and returns a pointer to a string containing the *value* for the specified *name*. The matching is case-sensitive.

Returns:

A pointer to the *value* assigned to *name*, or NULL if *name* wasn't found in the environment.

Don't modify the returned string.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 char* path;

 path = getenv( "INCLUDE" );
 if( path != NULL ) {
 printf( "INCLUDE=%s\n", path );
 return EXIT_SUCCESS;
 }
}
```

```
 return EXIT_FAILURE;  
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

The *getenv()* function manipulates the environment pointed to by the global *environ* variable.

See also:

clearenv(), *environ*, *execl()*, *execle()*, *execlp()*, *execlepe()*, *execv()*, *execve()*, *execvp()*, *execvpe()*, *putenv()*, *searchenv()*, *setenv()*, *spawn*()* functions, *system()*

geteuid()

Get the effective user ID

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/types.h>
#include <unistd.h>

uid_t geteuid( void );
```

Library:

libc

Description:

The *geteuid()* function gets the effective user ID for the calling process.

Returns:

The calling process's effective user ID.

Examples:

```
/*
 * Print the effective user ID of a process.
 */
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <unistd.h>

int main( void )
{
 printf( "My effective user ID is %d\n", geteuid() );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

getegid(), getgid(), getuid(), seteuid()

getgid()

Get the group ID

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/types.h>
#include <unistd.h>

gid_t getgid( void );
```

Library:

libc

Description:

The *getgid()* function gets the group ID for the calling process.

Returns:

The calling process's group ID. This function can't fail.

Examples:

```
/*
 * Print the group id of a process.
 */

#include <stdlib.h>
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>

int main( void )
{
 printf( "I belong to group ID %d\n", getgid() );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

getegid(), geteuid(), getuid()

getgrent()

© 2005, QNX Software Systems

Return an entry from the group database

Synopsis:

```
#include <grp.h>

struct group* getgrent( void );
```

Library:

libc

Description:

The *getgrent()* function returns the next entry from the group database, although no particular order is guaranteed. This function uses a static buffer that's overwritten by each call.

The *getgrent()*, *getgrgid()*, and *getgrnam()* function share the same static buffer.

Returns:

The next entry from the group database. When you first call *getgrent()*, the group database is opened. It remains open until either *getgrent()* returns NULL to signify end-of-file, or you call *endgrent()*.

Errors:

The *getgrent()* function uses the following functions, and as a result, *errno* can be set to an error for any of these calls:

- *fclose()*
- *fgets()*
- *fopen()*
- *fseek()*
- *rewind()*

Examples:

```
/*
 * This program loops, reading a group name from
 * standard input and checking to see if it is a valid
 * group. If it isn't valid, the entire contents of the
 * group database are printed.
 */
#include <stdio.h>
#include <stdlib.h>
#include <grp.h>
#include <limits.h>

int main( void )
{
 struct group* gr;
 char buf[80];

 setgrent();
 while( gets(buf) != NULL ) {
 if( (gr=getgrnam(buf)) != (struct group *)0 ) {
 printf("Valid group is: %s\n",gr->gr_name);
 } else {
 setgrent();
 while( (gr=getgrent()) != (struct group *)0 )
 printf("%s\n",gr->gr_name);
 }
 }
 endgrent();
 return( EXIT_SUCCESS );
}
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

endgrent(), errno, getgrgid(), getgrnam(), getpwent(), setgrent()

Synopsis:

```
#include <sys/types.h>
#include <grp.h>

struct group* getgrgid( gid_t gid );
```

Arguments:

gid The ID of the group you want to get information about.

Library:

libc

Description:

The *getgrgid()* function lets a process gain more knowledge about group *gid*. This function uses a static buffer that's overwritten by each call.

The *getgrent()*, *getgrgid()*, and *getgrnam()* functions share the same static buffer.

Returns:

A pointer to an object of type *struct group* containing an entry from the group database with a matching *gid*. On error or failure to find an entry with a matching *gid*, a NULL pointer is returned.

Examples:

```
/*
 * Print a list of all users in your group
 */
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/types.h>
#include <grp.h>
```

```
int main( void )
{
 struct group* g;
 char** p;

 if( ( g = getgrgid( getgid() ) ) == NULL ) {
 fprintf( stderr, "getgrgid: NULL pointer\n" );
 return( EXIT_FAILURE );
 }
 printf( "group name:%s\n", g->gr_name );
 for( p = g->gr_mem; *p != NULL; p++ ) {
 printf( "\t%s\n", *p );
 }
 return( EXIT_SUCCESS );
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

getgrent(), *getgrgid_r()*, *getgrnam()*

Synopsis:

```
#include <sys/types.h>
#include <grp.h>

int getgrgid_r ( gid_t gid,
 struct group* grp,
 char* buffer,
 size_t bufsize,
 struct group** result );
```

Arguments:

<i>gid</i>	The ID of the group you want to get information about.
<i>grp</i>	A pointer to a group structure where the function can store information about the group.
<i>buffer</i>	A buffer from which to allocate any memory required.
<i>bufsize</i>	The size of the buffer.
<i>result</i>	The address of a pointer that <i>getgrgid_r()</i> sets to the same pointer as <i>grp</i> on success, or to NULL if the function can't find the group.

Library:**libc****Description:**

If **_POSIX_THREAD_SAFE_FUNCTIONS** is defined, *getgrgid_r()* updates the group structure pointed by *grp* and stores a pointer to that structure at the location pointed by *result*. The structure contains an entry from the group database with a matching *gid*.

This function allocates storage referenced by the group structure from the memory provided with the *buffer* parameter, which is *bufsize* characters in size. You can determine the maximum size needed for

this *buffer* by calling *sysconf()* with an argument of *_SC_GETGR_R_SIZE_MAX*.

The *getgrgid_r()* stores a NULL pointer at the location pointed by *result* on error or if the requested entry isn't found.

Returns:

Zero for success, or an error number if an error occurred.

Errors:

ERANGE Insufficient storage was supplied via *buffer* and *bufsize* to contain the resulting *group* structure.

The *getgrgid_r()* function uses the following functions, and as a result, *errno* can be set to an error for any of these calls:

- *fclose()*
- *fgets()*
- *fopen()*
- *fseek()*
- *rewind()*

Classification:

POSIX 1003.1 TSF

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

getgrgid(), getgrnam(), getgrnam_r(), getlogin(), sysconf()

getgrnam()

© 2005, QNX Software Systems

Get information about the group with a given name

Synopsis:

```
#include <sys/types.h>
#include <grp.h>

struct group* getgrnam( const char* name );
```

Arguments:

name The name of the group you want to get information about.

Library:

libc

Description:

The *getgrnam()* function lets a process gain more knowledge about the group named *name*. This function uses a static buffer that's overwritten by each call.

The *getgrent()*, *getgrgid()*, and *getgrnam()* functions share the same static buffer.

Returns:

A pointer to an object of type **struct group** containing an entry from the group database with a matching name, or NULL on error or failure to find an entry with a matching name.

Examples:

```
/*
 * Print the name of all users in the group given in
 * argv[1]
 */
#include <stdio.h>
#include <unistd.h>
#include <stdlib.h>
#include <sys/types.h>
#include <grp.h>
```

```
int main( int argc, char** argv )
{
 struct group* g;
 char** p;

 if( ( g = getgrnam( argv[1] ) ) == NULL ) {
 fprintf( stderr, "getgrnam: %s failed\n",
 argv[1] );
 return( EXIT_FAILURE );
 }
 printf( "group name:%s\n", g->gr_name );
 for( p = g->gr_mem; *p != NULL; p++ ) {
 printf( "\t%s\n", *p );
 }
 return( EXIT_SUCCESS );
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

getgrent(), *getgrgid()*, *getgrnam_r()*

getgrnam_r()

© 2005, QNX Software Systems

Get information about the group with a given name

Synopsis:

```
#include <sys/types.h>
#include <grp.h>

int getgrnam_r( const char* name,
 struct group* grp,
 char* buffer,
 size_t bufsize,
 struct group** result );
```

Arguments:

<i>name</i>	The name of the group you want to get information about.
<i>grp</i>	A pointer to a group structure where the function can store information about the group.
<i>buffer</i>	A buffer from which to allocate any memory required.
<i>bufsize</i>	The size of the buffer.
<i>result</i>	The address of a pointer that <i>getgrgid_r()</i> sets to the same pointer as <i>grp</i> on success, or to NULL if the function can't find the group.

Library:

libc

Description:

If **_POSIX_THREAD_SAFE_FUNCTIONS** is defined, the *getgrnam_r()* function updates the group structure pointed by *grp* and stores a pointer to that structure at the location pointed by *result*. The structure contains an entry from the group database with a matching *name*.

This function allocates storage referenced by the group structure from the memory provided with the *buffer* parameter, which is *bufsize* characters in size. You can determine the maximum size needed for

this *buffer* by calling *sysconf()* with an argument of *_SC_GETGR_R_SIZE_MAX*.

The *getgrnam_r()* stores a NULL pointer at the location pointed by *result* on error or if the requested entry isn't found.

Returns:

Zero for success, or an error number if an error occurred.

Errors:

ERANGE Insufficient storage was supplied via *buffer* and *bufsize* to contain the *group* structure.

The *getgrnam_r()* function uses the following functions, and as a result, *errno* can be set to an error for any of these calls:

- *fclose()*
- *fgets()*
- *fopen()*
- *fseek()*
- *rewind()*

Classification:

POSIX 1003.1 TSF

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

getgrgid(), getgrgid_r(), getgrnam(), getlogin(), sysconf()

Synopsis:

```
#include <unistd.h>

int getgroupelist( const char *name,
 gid_t basegid,
 gid_t *groups,
 int *ngroups );
```

Arguments:

name The name of the user.

basegid The *basegid* is automatically included in the list of groups. Typically this value is given as the group number from the password file.

☞ The Neutrino implementation of *getgroupelist()* ignores the *basegid* argument; see the “Caveats,” below.

groups A pointer to an array where the function can store the group IDs.

ngroups A pointer to the size of the *groups* array. The function sets the value pointed to by *ngroups* to be the actual number of groups found.

Library:

libc

Description:

The *getgroupelist()* function reads the group file and determines the group access list for the user specified in *name*.

Returns:

- 0 Success; the function fills in the group array and sets **ngroups* to the number of groups found.
- 1 The *groups* array is too small to hold all the user's groups. The function fills the group array with as many groups as fit.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <unistd.h>
#include <limits.h>

int main()
{
 int ngroups, i;
 gid_t groups[NGROUPS_MAX];

 ngroups = NGROUPS_MAX;
 if ( getgroupelist( getlogin(), getegid(), groups, &ngroups) == -1) {
 printf ("Groups array is too small: %d\n", ngroups);
 }

 printf ("%s belongs to these groups: %d", getlogin(), getegid());
 for (i=0; i < ngroups; i++) {
 printf (" , %d", groups[i]);
 }
 printf ("\n");

 return EXIT_SUCCESS;
}
```

Files:

/etc/group Group membership list.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

- The *getgroupist()* function uses the routines based on *getrent()*. If the invoking program uses any of these routines, the group structure will be overwritten in the call to *getgroupist()*.
- This routine is BSD, and was designed for a system in which the effective group ID is placed in the supplementary group list. Neutrino doesn't do this, so it ignores the *basegid* argument.

See also:

initgroups(), *setgroups()*

getgroups()

© 2005, QNX Software Systems

Get the supplementary group IDs of the calling process

Synopsis:

```
#include <sys/types.h>
#include <unistd.h>

int getgroups( int gidsetsize,
 gid_t grouplist[ ] );
```

Arguments:

- | | |
|-------------------|--|
| <i>gidsetsize</i> | The size of the <i>grouplist</i> array. |
| <i>grouplist</i> | An array that the function can fill in with the process's supplementary group IDs. |

Library:

libc

Description:

The *getgroups()* function fills the array *grouplist* with the supplementary group IDs of the calling process. The values of array entries with indices greater than or equal to the returned value are undefined.

Returns:

The number of supplementary groups IDs; this value is zero if **NGROUPS_MAX** is zero. A value of -1 indicates an error (*errno* is set).

Errors:

- | | |
|---------------|---|
| EINVAL | The <i>gidsetsize</i> argument isn't equal to zero, and is less than the number of supplementary group IDs. |
|---------------|---|

Examples:

```
/*
 * Print the supplementary group IDs of
 * the calling process.
 */
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <unistd.h>

int main( void )
{
 int gidsize;
 gid_t *grouplist;
 int i;

 gidsize = getgroups( 0, NULL );
 grouplist = malloc( gidsize * sizeof( gid_t ) );
 getgroups( gidsize, grouplist );
 for( i = 0; i < gidsize; i++ )
 printf( "%d\n", ( int ) grouplist[i] );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*errno, getegid(), geteuid(), getgid(), getuid(), setgroups()*

gethostbyaddr()

© 2005, QNX Software Systems

Get a network host entry, given an Internet address

Synopsis:

```
#include <netdb.h>

struct hostent * gethostbyaddr( const void * addr,
 socklen_t len,
 int type );
```

Arguments:

- | | |
|-------------|--|
| <i>addr</i> | A pointer to the binary-format (i.e. not NULL-terminated) address in network byte order. |
| <i>len</i> | The length, in bytes, of <i>addr</i> . |
| <i>type</i> | The type of address. Currently, this must be AF_INET. |

Library:

libsocket

Description:

The *gethostbyaddr()* function searches for information associated with a host, which has the address pointed to by *addr* within the address family specified by *type*, opening a connection to the database if necessary.

Both *gethostbyaddr()* and *gethostbyname()* are marked as obsolete in POSIX 1003.1. You should use *getaddrinfo()* or *getnameinfo()* instead.

This function returns a pointer to a structure of type **hostent** that describes an Internet host. This structure contains either the information obtained from a name server, or broken-out fields from a line in **/etc/hosts**.

You can use *sethostent()* to request the use of a connected TCP socket for queries. If the *stayopen* flag is nonzero, all queries to the name

server will use TCP and the connection will be retained after each call to *gethostbyaddr()* or *gethostbyname()*. If the *stayopen* flag is zero, queries use UDP datagrams.

Returns:

A pointer to a valid **hostent** structure, or NULL if an error occurs (*h_errno* is set).

Errors:

See *herror()*.

Examples:

Use the *gethostbyaddr()* function to find a host:

```
struct sockaddr_in client;
struct hostent* host;

int sock, fd, len;

::

len = sizeof( client );

fd = accept( sock, (struct sockaddr*)&client, &len );

if( fd == -1 ) {
 perror( "accept" );
 exit( 1 );
}

host = gethostbyaddr( (const void*)&client.sin_addr,
 sizeof(struct in_addr),
 AF_INET );

printf( "Connection from %s: (%s)\n",
 host ? host->h_name : "<unknown>",
 inet_ntoa( client.sin_addr ) );

::
```

Files:

/etc/hosts Host database file.

/etc/resolv.conf
Resolver configuration file.

Classification:

POSIX 1003.1 OBS

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

This function uses static data storage; if you need the data for future use, copy it before any subsequent calls overwrite it. Currently, only the Internet address format is understood.

See also:

endhostent(), *gethostbyname()*, *gethostbyaddr_r()*, *gethostent()*,
herror(), **hostent**, *sethostent()*

/etc/hosts, */etc/resolv.conf* in the *Utilities Reference*

gethostbyaddr_r()

Get a network host entry, in a thread-safe manner

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <netdb.h>

struct hostent * gethostbyaddr_r(
 const void * addr,
 socklen_t length,
 int type,
 struct hostent * result,
 char * buffer,
 int buflen,
 int * h_errno ) ;
```

Arguments:

<i>addr</i>	A pointer to the binary-format (i.e. not NULL-terminated) address in network byte order.
<i>length</i>	The length, in bytes, of <i>addr</i> .
<i>type</i>	The type of address. Currently, this must be AF_INET.
<i>result</i>	A pointer to a struct hostent where the function can store the host entry.
<i>buffer</i>	A pointer to a buffer that the function can use during the operation to store host database entries; <i>buffer</i> should be large enough to hold all of the data associated with the host entry. A 2K buffer is usually more than enough; a 256-byte buffer is safe in most cases.
<i>buflen</i>	The length of the area pointed to by <i>buffer</i> .
<i>h_errno</i>	A pointer to a location where the function can store an <i>herrno</i> value if an error occurs.

Library:

libsocket

Description:

The *gethostbyaddr_r()* function is a thread-safe version of *gethostbyaddr()*. This function gets the network host entry for the host specified by *addr*. The *addr* argument is the network address of the specified network family, *type*. The buffer for *addr* is at least *length* bytes.

If you need to convert a text-based address into the format necessary for use as *gethostbyaddr_r()*'s *addr*, see *inet_pton()*.

Returns:

A pointer to *result*, or NULL if an error occurs.

Errors:

If an error occurs, the **int** pointed to by *h_errnop* is set to:

ERANGE	The supplied <i>buffer</i> isn't large enough to store the result.
HOST_NOT_FOUND	Authoritative answer: Unknown host.
NO_ADDRESS	No address associated with name; look for an MX record.
NO_DATA	Valid name, but no data record of the requested type. The name is known to the name server, but has no IP address associated with it — this isn't a temporary error. Another type of request to the name server using this domain name will result in an answer (e.g. a mail-forwarder may be registered for this domain).

NO_RECOVERY

Unknown server error. An unexpected server failure was encountered. This is a nonrecoverable network error.

TRY AGAIN

Nonauthoritative answer: Host name lookup failure. This is usually a temporary error and means that the local server didn't receive a response from an authoritative server. A retry at some later time may succeed.

Files:

/etc/hosts Local host database file.

/etc/resolv.conf
Resolver configuration file.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*gethostbyaddr(), gethostbyname(), gethostbyname_r(), inet_ntop(),
inet_pton()*

/etc/hosts, /etc/resolv.conf in the *Utilities Reference*

gethostbyname(), gethostbyname2()

© 2005, QNX Software

Systems

Get a network host entry, given a name

Synopsis:

```
#include <netdb.h>

struct hostent * gethostbyname( const char * name );

struct hostent * gethostbyname2( const char * name,
 int af );
```

Arguments:

name The name of the Internet host whose entry you want to find.

af (*gethostbyname2()* only) The address family; one of:

- AF_INET
- AF_INET6

Library:

libsocket

Description:

The *gethostbyname()* routine gets the network host entry for a given name. It returns a pointer to a structure of type **hostent** that describes an Internet host. This structure contains either the information obtained from a name server, or broken-out fields from a line in **/etc/hosts**.

Both *gethostbyaddr()* and *gethostbyname()* are marked as obsolete in POSIX 1003.1. You should use *getaddrinfo()* or *getnameinfo()* instead.

When using the name server, *gethostbyname()* searches for the named host in the current domain and in the domain's parents, unless the name ends in a dot.

If the name doesn't contain a dot, and the environment variable **HOSTALIASES** contains the name of an alias file, the alias file is first searched for an alias matching the input name. This file has the same form as **/etc/hosts**.

You can use *sethostent()* to request the use of a connected TCP socket for queries. If the *stayopen* flag is nonzero, all queries to the name server use TCP and the connection is retained after each call to *gethostbyname()* or *gethostbyaddr()*. If the *stayopen* flag is zero, queries use UDP datagrams.

The *gethostbyname2()* function is an evolution of the *gethostbyname()* function that lets you look up host names in address families other than AF_INET. If you specify an invalid address family, the function returns NULL and sets *h_errno* to NETDB_INTERNAL.

Returns:

A pointer to a valid **hostent** structure, or NULL if an error occurs (*h_errno* is set).

Errors:

See *herror()*.

Files:

/etc/hosts Host database file.

/etc/resolv.conf
 Resolver configuration file.

For information about these files, see the *Utilities Reference*.

Environment variables:

HOSTALIASES

Name of the alias file that *gethostbyname()* is to search first when the hostname doesn't contain a dot.

Classification:

gethostbyname() is POSIX 1003.1 OBS; *gethostbyname2()* is QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

This function uses static data storage; if you need the data for future use, copy it before any subsequent calls overwrite it.

See also:

endhostent(), *gethostbyaddr()*, *gethostbyname_r()*, *gethostent()*, *herror()*, **hostent**, *sethostent()*

/etc/hosts, */etc/resolv.conf* in the *Utilities Reference*

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <netdb.h>

struct hostent *gethostbyname_r(
 const char * name,
 struct hostent * result,
 char * buffer,
 int buflen,
 int * h_errnop );
```

Arguments:

<i>name</i>	The name of the Internet host whose entry you want to find.
<i>result</i>	A pointer to a struct hostent where the function can store the host entry.
<i>buffer</i>	A pointer to a buffer that the function can use during the operation to store host database entries; <i>buffer</i> should be large enough to hold all of the data associated with the host entry. A 2K buffer is usually more than enough; a 256-byte buffer is safe in most cases.
<i>buflen</i>	The length of the area pointed to by <i>buffer</i> .
<i>h_errnop</i>	A pointer to a location where the function can store an <i>herrno</i> value if an error occurs.

Library:**libsocket**

Description:

The *gethostbyname_r()* function is a thread-safe version of *gethostbyname()*. This function gets the network host entry for the host specified by *name*, and stores the entry in the **struct hostent** pointed to by *result*.

Returns:

A pointer to *result*, or NULL if an error occurs.

Errors:

If an error occurs, the **int** pointed to by *h_errnop* is set to:

ERANGE	The supplied <i>buffer</i> isn't large enough to store the result.
HOST_NOT_FOUND	Authoritative answer: Unknown host.
NO_ADDRESS	No address associated with name; look for an MX record.
NO_DATA	Valid name, but no data record of the requested type. The name is known to the name server, but has no IP address associated with it — this isn't a temporary error. Another type of request to the name server using this domain name will result in an answer (e.g. a mail-forwarder may be registered for this domain).
NO_RECOVERY	Unknown server error. An unexpected server failure was encountered. This is a nonrecoverable network error.
TRY AGAIN	Nonauthoritative answer: Host name lookup failure. This is usually a temporary error and means that the local server didn't receive a response from an

authoritative server. A retry at some later time may succeed.

Files:

/etc/hosts Local host database file.

/etc/resolv.conf
Resolver configuration file.

For information about these files, see the *Utilities Reference*.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

gethostbyaddr(), gethostbyaddr_r(), gethostbyname()
/etc/hosts, /etc/resolv.conf in the *Utilities Reference*

gethostent()

© 2005, QNX Software Systems

Read the next line of the host database file

Synopsis:

```
#include <netdb.h>

struct hostent * gethostent( void );
```

Library:

libsocket

Description:

The **gethostent()** routine reads the next line in the host database file.

Returns:

A pointer to a valid **hostent** structure, or NULL if an error occurs.

Files:

/etc/hosts	Host database file.
/etc/resolv.conf	Resolver configuration file.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

This function uses static data storage; if you need the data for future use, copy it before any subsequent calls overwrite it.

Currently, this function understands only the Internet address format.

See also:

endhostent(), *gethostbyaddr()*, *gethostbyname()*, *gethostent_r()*,
hostent, *sethostent()*

/etc/hosts, **/etc/resolv.conf** in the *Utilities Reference*

gethostent_r()

© 2005, QNX Software Systems

Read the next line of the host database file

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <netdb.h>

struct hostent * gethostent_r( FILE ** hostf,
 struct hostent * result,
 char * buffer,
 int buflen,
 int * h_errnop );
```

Arguments:

<i>hostf</i>	NULL, or the address of the FILE * pointer associated with the host database file.
<i>result</i>	A pointer to a struct hostent where the function can store the host entry.
<i>buffer</i>	A pointer to a buffer that the function can use during the operation to store host database entries; <i>buffer</i> should be large enough to hold all of the data associated with the host entry. A 2K buffer is usually more than enough; a 256-byte buffer is safe in most cases.
<i>buflen</i>	The length of the area pointed to by <i>buffer</i> .
<i>h_errnop</i>	A pointer to a location where the function can store an <i>herrno</i> value if an error occurs.

Library:

libsocket

Description:

The *gethostent_r()* function is a thread-safe version of the *gethostent()* function. This function gets the local host's entry. If the pointer pointed to by *hostf* is NULL, *gethostent_r()* opens **/etc/hosts** and returns its file pointer in *hostf* for later use. It's the calling process's responsibility to close the host file with *fclose()*.

The first time that you call *gethostent_r()*, pass NULL in the pointer pointed to by *hostf*.

Returns:

A pointer to *result*, or NULL if an error occurs.

Errors:

If an error occurs, the **int** pointed to by *h_errno* is set to:

ERANGE	The supplied <i>buffer</i> isn't large enough to store the result.
HOST_NOT_FOUND	Authoritative answer: Unknown host.
NO_ADDRESS	No address associated with name, look for an MX record.
NO_DATA	Valid name, no data record of the requested type. The name is known to the name server, but has no IP address associated with it — this isn't a temporary error. Another type of request to the name server using this domain name will result in an answer (e.g. a mail-forwarder may be registered for this domain).
NO_RECOVERY	Unknown server error. An unexpected server failure was encountered. This is a nonrecoverable network error.

TRY AGAIN

Nonauthoritative answer: Host name lookup failure. This is usually a temporary error and means that the local server didn't receive a response from an authoritative server. A retry at some later time may succeed.

Files:

/etc/hosts Local host database file.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

endhostent(), gethostent(), sethostent()

/etc/hosts in the *Utilities Reference*

Synopsis:

```
#include <unistd.h>

int gethostname( char * name,
 size_t namelen );
```

Arguments:

- name* A buffer where the function can store the host name.
namelen The size of the buffer.

Library:

libc

Description:

The *gethostname()* function stores in *name* the standard hostname for the current processor, as previously set by *sethostname()*. The parameter *namelen* specifies the size of the *name* array. The returned name is NULL-terminated unless insufficient space is provided.

This function gets the value of the **_CS_HOSTNAME** configuration string, not that of the **HOSTNAME** environment variable.

Returns:

- 0 Success.
-1 An error occurred (*errno* isn't set).

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Hostnames are limited to MAXHOSTNAMELEN characters (defined in `<sys/param.h>`).

See also:

sethostname()

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>
#include <ifaddrs.h>

int getifaddrs( struct ifaddrs ** ifap );
```

Arguments:

ifap The address of a location where the function can store a pointer to a linked list of **ifaddrs** structures that contain the data related to the network interfaces on the local machine.

Library:

libsocket

Description:

The *getifaddrs()* function stores a reference to a linked list of the network interfaces on the local machine in the memory referenced by *ifap*.

The data returned by *getifaddrs()* is dynamically allocated; you should free it by calling *freeifaddrs()* when you no longer need it.

Returns:

0	Success.
-1	An error occurred (<i>errno</i> is set).

Errors:

The *getifaddrs()* function may fail and set *errno* for any of the errors specified by:

- *ioctl()*
- *malloc()*

- *socket()*
- *sysctl()*

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, freeifaddrs(), ifaddrs, ioctl(), malloc(), socket(), sysctl()

Synopsis:

```
#include <unistd.h>  
  
#define GETIOVBASE( _iov ) ...
```

Arguments:

_iov The **iov_t** structure from which you want to get the base member.

Library:

libc

Description:

This macro evaluates to the *iov_base* member of the given **iov_t** structure.

Returns:

The *iov_base* member of the **iov_t** structure, which is of type **void ***.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

GETIOVLEN(), *SETIOV()*

Synopsis:

```
#include <unistd.h>  
  
#define GETIOVLEN( _iov ) ...
```

Arguments:

_iov The **iov_t** structure from which you want to get the length member.

Library:

libc

Description:

This macro evaluates to the *iov_len* member of the given **iov_t** structure.

Returns:

The *iov_len* member of the **iov_t** structure, which is of type **size_t**.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

GETIOVBASE(), *SETIOV()*

Synopsis:

```
#include <sys/time.h>

int getitimer ( int which,
 struct itimerval *value );
```

Arguments:

which The interval time whose value you want to get. Currently, this must be ITIMER_REAL.

value A pointer to a **itimerval** structure where the function can store the value of the interval timer.

Library:

libc

Description:

The system provides each process with several interval timers, defined in **<sys/time.h>**. The **getitimer()** function stores the current value of the timer specified by *which* into the structure pointed to by *value*.

A timer value is defined by the **itimerval** structure (see **gettimeofday()** for the definition of **timeval**), which includes the following members:

```
struct timeval it_interval; /* timer interval */
struct timeval it_value; /* current value */
```

The *it_value* member indicates the time to the next timer expiration. The *it_interval* member specifies a value to be used in reloading *it_value* when the timer expires. Setting *it_value* to 0 disables a timer, regardless of the value of *it_interval*. Setting *it_interval* to 0 disables a timer after its next expiration (assuming *it_value* is nonzero).

Time values smaller than the resolution of the system clock are rounded up to the resolution of the system clock.

The interval timers include:

ITIMER_REAL	Decrements in real time. A SIGALRM signal is delivered when this timer expires.
-------------	---

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

EINVAL	The specified number of seconds is greater than 100,000,000, the number of microseconds is greater than or equal to 1,000,000, or the <i>which</i> argument is unrecognized.
--------	--

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

alarm(), *gettimeofday()*, *pthread_attr_setscope()*, *pthread_sigmask()*, *setitimer()*, *sigprocmask()*, *sleep()*, *sysconf()*

Synopsis:

```
#include <unistd.h>  
  
char* getlogin( void ) ;
```

Library:

libc

Description:

The *getlogin()* function returns a pointer to a string containing the login name of the user associated with the calling process.

Returns:

A pointer to a string containing the user's login name, or NULL if the user's login name can't be found.

The return value from *getlogin()* may point to static data and, therefore, may be overwritten by each call.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

getlogin_r(), *getpwnam()*, *getpwuid()*

Synopsis:

```
#include <unistd.h>

int getlogin_r( char* name,
 size_t namesize );
```

Arguments:

- | | |
|-----------------|--|
| <i>name</i> | A buffer where the function can store the user name. |
| <i>namesize</i> | The size of the buffer. |

Library:

libc

Description:

If `_POSIX_THREAD_SAFE_FUNCTIONS` is defined, the `getlogin_r()` function puts the login name of the user associated with the calling process in the character array pointed to by *name*. The array is *namesize* characters long and should have space for the name and the terminating NULL character. The maximum size of the login name is `_POSIX_LOGIN_NAME_MAX`.

If `getlogin_r()` is successful, *name* points to the name the user used at login, even if there are several login names with the same user ID.

Returns:

- | | |
|--------|---|
| EOK | Success. |
| ERANGE | Insufficient storage was supplied via the <i>name</i> and <i>namesize</i> arguments to contain the user's name. |

Classification:

POSIX 1003.1 TSF

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

getlogin(), *getpwnam()*, *getpwnam_r()*, *getpwuid()*, *getpwuid_r()*

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>
#include <netdb.h>

int getnameinfo(const struct sockaddr *sa,
 socklen_t salen,
 char *host, size_t hostlen,
 char *serv, size_t servlen,
 int flags);
```

Arguments:

<i>sa</i>	Points to either a sockaddr_in structure (for IPv4) or a sockaddr_in6 structure (for IPv6) that holds the IP address and port number.
<i>salen</i>	Length of the sockaddr_in or sockaddr_in6 structure.
<i>host</i>	Buffer pointer for the host.
<i>hostlen</i>	Size of the host buffer.
<i>serv</i>	Buffer pointer for the server.
<i>servlen</i>	Length of the server buffer.
<i>flags</i>	Change the default action of <i>getnameinfo()</i> . By default, the fully qualified domain name (FQDN) for the host is looked up in the DNS and returned. These flags are defined in <netdb.h> :

NI_NOFQDN	Only the nodename portion of the FQDN is returned for local hosts.
-----------	--

NI_NUMERICHOST

If set, or if the host's name can't be located in the DNS, the numeric form of the host's address is returned instead of its name (e.g. by calling *inet_ntop()* instead of *getnodebyaddr()*).

NI_NAMEREQD If set, an error is returned when the host's name can't be located in the DNS.

NI_NUMERICSERV

If set, the numeric form of the service address (instead of its name) is returned e.g. its port number. You may require two NI_NUMERICxxx flags to support the **-n** flag that many commands provide.

NI_DGRAM Specify that the service is a datagram service. Call *getservbyport()* with a second argument of *udp* instead of its default of *tcp*. This is required for the few ports (512-514) that have different services for UDP and TCP.

Library:

libsocket

Description:

The *getnameinfo()* function defines and performs protocol-independent address-to-nodename translation. You can think of it as implementing the reverse-functionality of *getaddrinfo()* or similar functionality of *gethostbyaddr()* or *getservbyport()*.

This function looks up an IP address and port number provided by the caller in the DNS and system-specific database. For both IP address and port number, the *getnameinfo()* function returns text strings in

respective buffers provided by the caller. The function indicates successful completion by a zero return value; a non-zero return value indicates failure.

The *getnameinfo()* function returns the nodename associated with the IP address in the buffer pointed to by the *host* argument. The *hostlen* argument gives the length of this buffer.

The *getnameinfo()* function returns the service name associated with the port number in the buffer pointed to by the *serv* argument. The *servlen* argument gives the length of this buffer.

Specify zero for *hostlen* or *servlen* when the caller chooses not to return either string. Otherwise, the caller must provide buffers large enough to hold the nodename and the service name, including the terminating null characters.

Most systems don't provide constants that specify the maximum size of either a FQDN or a service name. In order to aid your application in allocating buffers, the following constants are defined in

<netdb.h>:

```
#define NI_MAXHOST 1025
#define NI_MAXSERV 32
```

You may find the first value as the constant MAXDNAME in recent versions of BIND's **<arpa/nameser.h>**; older versions of BIND define this constant to be 256. The second value is a guess based on the services listed in the current Assigned Numbers RFC. BIND (Berkeley Internet Name Domain) is a suite of functionalities that implements Domain Name System (DNS) protocols.

Extension

The implementation allows experimental numeric IPv6 address notation with scope identifier. An IPv6 link-local address appears as string like **fe80::1%ne0**, when the NI_WITHSCOPEID bit is enabled in the *flags* argument. See *getaddrinfo()* for the notation.

Returns:

- 0 Success.
- Non-zero value
 - An error occurred (see below).

Errors:

EAI_AGAIN	The name couldn't be resolved at this time. Future attempts may succeed.
EAI_BADFLAGS	The flags had invalid values.
EAI_FAIL	A nonrecoverable error occurred.
EAI_FAMILY	The address family wasn't recognized or the address length was invalid for the specified family.
EAI_MEMORY	There was a memory allocation failure.
EAI_NONAME	The name doesn't resolve for the supplied parameters. NI_NAMEREQD is set and the host's name can't be located, or both <i>node</i> name and <i>serv</i> name were null.
EAI_SYSTEM	A system error occurred. The error code can be found in <i>errno</i> .

Examples:

The following code gets the numeric hostname and the service name for a given socket address. There is no hardcoded reference to a particular address family.

```
struct sockaddr *sa; /* input */
char hbuf[NI_MAXHOST], sbuf[NI_MAXSERV];

if (getnameinfo(sa, sa->sa_len, hbuf, sizeof(hbuf), sbuf,
 sizeof(sbuf), NI_NUMERICHOST | NI_NUMERICSERV)) {
 errx(1, "could not get numeric hostname");
 /*NOTREACHED*/
}
printf("host=%s, serv=%s\n", hbuf, sbuf);
```

The following version checks if the socket address has reverse address mapping.

```
struct sockaddr *sa; /* input */
char hbuf[NI_MAXHOST];

if (getnameinfo(sa, sa->sa_len, hbuf, sizeof(hbuf), NULL, 0,
NI_NAMEREQD)) {
 errx(1, "could not resolve hostname"); /*NOTREACHED*/
}
printf("host=%s\n", hbuf);
```

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*getaddrinfo(), gethostbyaddr(), getservbyport(), /etc/hosts,
/etc/resolv.conf, /etc/services, named*

getnetbyaddr()

© 2005, QNX Software Systems

Get a network entry, given an address (Unix)

Synopsis:

```
#include <netdb.h>

struct netent * getnetbyaddr( uint32_t net,
 int type );
```

Arguments:

- net* The net address whose network entry you want to find.
type The address type. This must currently be AF_INET.

Library:

libsocket

Description:

The *getnetbyaddr()* function gets an entry for the given address, *net*, from the network database, **/etc/networks**.

This function returns a pointer to a structure of type **netent**, which contains the broken-out fields of a line in the network database.

The *setnetent()* function opens and rewinds the file. If you pass a nonzero *stayopen* argument to *setnetent()*, the network database isn't closed after each call to *getnetbyname()*, or *getnetbyaddr()*.

The *getnetbyname()* and *getnetbyaddr()* functions sequentially search from the beginning of the file until a matching net name or net address and type is found, or until EOF is encountered. Network numbers are supplied in host order.

Returns:

A pointer to a valid **netent** structure, or NULL if an error occurs.

Files:**/etc/networks**

Network name database file.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

This function uses static data; if you need the data for future use, copy it before any subsequent calls overwrite it.

Only Internet network numbers are currently understood.

See also:

endnetent(), getnetbyname(), getnetent(), netent, setnetent()
/etc/networks in the *Utilities Reference*

getnetbyname()

© 2005, QNX Software Systems

Get a network entry, given a name

Synopsis:

```
#include <netdb.h>

struct netent * getnetbyname( const char * name );
```

Arguments:

name The name of the network whose entry you want to find.

Library:

libsocket

Description:

The *getnetbyname()* function gets the network entry for the given name. This function returns a pointer to a structure of type **netent**, which contains the broken-out fields of a line in the network database, **/etc/networks**.

The *setnetent()* function opens and rewinds the file. If you pass a nonzero *stayopen* argument to *setnetent()*, the network database isn't closed after each call to *getnetbyname()* or *getnetbyaddr()*.

The *getnetbyaddr()* and *getnetbyname()* functions sequentially search from the beginning of the file until a matching net name or net address and type is found, or until EOF is encountered. Network numbers are supplied in host order.

Returns:

A pointer to a valid **netent** structure, or NULL if an error occurs.

Files:

/etc/networks

Network name database file.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*endnetent(), getnetbyaddr(), getnetent(), netent, setnetent()
/etc/networks* in the *Utilities Reference*

getnetent()

© 2005, QNX Software Systems

Read the next line of the network name database file

Synopsis:

```
#include <netdb.h>

struct netent * getnetent( void );
```

Library:

libsocket

Description:

The **getnetent()** function reads the next line of the network name database file, opening the file if necessary. It returns a pointer to a structure of type **netent**, which contains the broken-out fields of a line in the network database, **/etc/networks**.

Returns:

A pointer to a valid **netent** structure, or NULL if an error occurs.

Files:

/etc/networks

Network name database file.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*endnetent(), getnetbyaddr(), getnetbyname(), netent, setnetent()
/etc/networks* in the *Utilities Reference*

getopt()

© 2005, QNX Software Systems

Parse options from a command line

Synopsis:

```
#include <unistd.h>

int getopt( int argc,
 char * const argv[],
 const char * optstring );

extern char * optarg;
extern int optind, opterr, getopt;
```

Arguments:

<i>argc</i>	The argument count that was passed to <i>main()</i> .
<i>argv</i>	The argument array that was passed to <i>main()</i> .
<i>optstring</i>	A string of recognized option letters; if a letter is followed by a colon, the option takes an argument. Valid option characters for <i>optstring</i> consist of a single alphanumeric character (i.e. a letter or digit).

Library:

libc

Description:

The *getopt()* function is a command-line parser that can be used by applications that follow the Utility Syntax Guidelines described below.

The *optind* global variable is the index of the next element of the *argv[]* vector to be processed. The system initializes *optind* to 1 when the program is loaded, and *getopt()* updates it when it finishes with each element of *argv[]*. Reset *optind* to 1 if you want to use *getopt()* to process additional argument sets.

The *getopt()* function returns the next option character from *argv* that matches a letter in *optstring*, if there's one that matches. If the option

takes an argument, *getopt()* sets the global variable *optarg* to point to the option argument as follows:

- 1 If the option is the last letter in the string pointed to by an element of *argv*, then *optarg* contains the next element of *argv*, and *optind* is incremented by 2.
- 2 Otherwise, *optarg* points to the string following the option letter in that element of *argv*, and *optind* is incremented by 1.

The *getopt()* function returns -1 if it is returned and doesn't change *optind* if:

- *argv[optind]* is NULL
- **argv[optind]* isn't the character '-'
- *argv[optind]* points to the string "--".

This function returns -1 after incrementing *optind*, if:

- *argv[optind]* points to the string "---".

If *getopt()* encounters an option character that isn't contained in *optstring*, it returns the ? character. If it detects a missing option argument, it returns : if the first character of *optstring* is a colon, or ? otherwise. In both cases, *getopt()* sets *optopt* to the option character that caused the error.

The *getopt()* always prints a diagnostic message to *stderr* unless *opterr* is set to 0, or the first character of *optstring* is a : character.

Utility Syntax Guidelines

The *getopt()* function may be used by applications that follow these guidelines:

- When describing the syntax of a utility, the options are listed in alphabetical order. There's no implied relationship between the options based upon the order in which they appear, unless otherwise stated in the Options section, or:

- the options are documented as mutually-exclusive and such an option is documented to override any incompatible options preceding it
- when an option has option arguments repeated, the option and option argument combinations are interpreted in the order specified on the command line.

If an option that doesn't have option arguments is repeated, the results depend on the application.

- Names of parameters that require substitution by actual values may be shown with embedded underscores or as *<parameter name>*. Angle brackets are used for the symbolic grouping of a phrase representing a single parameter and portable applications shouldn't include them in data submitted to the utility.
- Options may be documented individually, or grouped (if they don't take option arguments):

```
utility_name [-a] [-b] [-c option_argument]  
[-d|-e] [-foption_argument] [operand...]
```

Or:

```
utility_name [-ab] [-c option_argument]  
[-d|-e] [-foption_argument] [operand...]
```

Utilities with very complex arguments may be shown as:

```
utility_name [options] [operand]
```

- Unless specified, whenever an operand or option argument is, or contains, a numeric value:
 - the number is interpreted as a decimal integer
 - numerals in the range 0 to 2,147,483,647 are syntactically recognized as numeric values
 - when the utility description states that it accepts negative numbers as operands or option arguments, numerals in the

range -2,147,483,647 to 2,147,483,647 are syntactically recognized as numeric values

- ranges greater than those listed here are allowed.

All numbers within the allowable range aren't necessarily semantically correct. A standard utility that accepts an option argument or operand that's to be interpreted as a number, and for which a range of values smaller than that shown above is permitted, describes that smaller range along with the description of the option argument or operand. If an error is generated, the utility's diagnostic message indicates that the value is out of the supported range, not that it's syntactically incorrect.

- Arguments or option arguments enclosed in the "[" and "]" notation are optional and can be omitted. Portable applications shouldn't include the "[" and "]" symbols in data submitted to the utility.
- Ellipses (...) are used to denote that one or more occurrences of an option or operand are allowed. When an option or an operand followed by ellipses is enclosed in brackets, zero or more options or operands may be specified. The forms:

```
utility_name -f option_argument...[operand...]
utility_name [-g option_argument]...[operand...]
```

indicate that multiple occurrences of the option and its option argument preceding the ellipses are valid, with semantics as indicated in the Options section of the utility. In the first example, each option argument requires a preceding **-f** and at least one **-f option_argument** must be given.

- When the synopsis is too long to be printed on a single line in the documentation, the indented lines following the initial line are continuation lines. An actual use of the command appears on a single logical line.

Returns:

The next option character specified on the command line; a colon if a missing argument is detected and the first character of *optstring* is a colon; a question mark if an option character is encountered that's not in *optstring* and the first character of *optstring* isn't a colon; otherwise, -1 when all command line options have been parsed.

Examples:

```
#include <unistd.h>
#include <stdlib.h>
#include <stdio.h>

int main( int argc, char* argv[] )
{
 int c, errflag = 0;

 while( ( c = getopt( argc, argv, "abt:" ) ) != -1 ) {
 switch( c ) {
 case 'a': printf( "apples\n" );
 break;
 case 'b': printf( "bananas\n" );
 break;
 case 't': printf( "tree = %s\n", optarg );
 break;
 case '?': ++errflag;
 break;
 }
 }
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point Yes

Interrupt handler No

continued...

Safety

Signal handler	No
Thread	No

See also:

getsubopt(), stderr

Guidelines 3,4,5,6,7,9 and 10 in the *Base Definitions* volume of the IEEE Std.1003.1-2001, Section 12.2, *Utility Syntax Guidelines*.

getpass()

© 2005, QNX Software Systems

Prompt for and read a password

Synopsis:

```
#include <unistd.h>

char *getpass( const char *prompt );
```

Arguments:

prompt The string you want to display to prompt for the password.

Library:

libc

Description:

The *getpass()* function can be used to get a password. It opens the current terminal, displays the given *prompt*, suppresses echoing, reads up to 32 characters into a static buffer, and restores echoing. This function adds a null character to the end of the string, but ignores additional characters and the newline character.

Returns:

A pointer to the static buffer.

Classification:

Legacy Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

This function leaves its result in an internal static buffer and returns a pointer to it. Subsequent calls to *getpass()* modify the same buffer. The calling process should zero the password as soon as possible to avoid leaving the clear-text password visible in the process's address space.

See also:

crypt()

getpeername()

© 2005, QNX Software Systems

Get the name of the peer connected to a socket

Synopsis:

```
#include <sys/socket.h>

int getpeername( int s,
 struct sockaddr * name,
 socklen_t * namelen );
```

Arguments:

- | | |
|----------------|---|
| <i>s</i> | The socket whose connected peer you want to get. |
| <i>name</i> | A buffer where the function can store the name of the peer. |
| <i>namelen</i> | A pointer to a socklen_t object that initially specifies the size of the buffer. This function stores the actual size of the name, in bytes, in this object. |

Library:

libsocket

Description:

The *getpeername()* function returns the name of the peer connected to socket *s*. The name is truncated if the buffer provided is too small.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|---------------|---|
| EBADF | Invalid descriptor <i>s</i> . |
| EFAULT | The <i>name</i> parameter points to memory <i>not</i> in a valid part of the process address space. |

ENOBUFS	Insufficient resources were available in the system to perform the operation.
ENOTCONN	The socket isn't connected.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:*accept(), bind(), getsockname(), socket()*

getpgid()

Get a process group ID

© 2005, QNX Software Systems

Synopsis:

```
#include <unistd.h>

pid_t getpgid( pid_t pid );
```

Arguments:

pid The ID of the process whose process group ID you want to get.

Library:

libc

Description:

The *getpgid()* returns the group ID for the process specified by *pid*. If *pid* is 0, *getpgid()* returns the calling process's group ID.

The following definitions are worth mentioning:

Process	An executing instance of a program, identified by a nonnegative integer called a process ID.
Process group	A collection of one or more processes, with a unique process group ID. A process group ID is a positive integer.

Returns:

A process group ID for success, or (**pid_t**)-1 if an error occurs.

Errors:

If an error occurs, *errno* is set to:

ESRCH The process specified by *pid* doesn't exist.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*getsid(), setpgid(), setsid()*

getpgrp()

Get the process group

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/types.h>
#include <process.h>

pid_t getpgrp( void );
```

Library:

libc

Description:

The *getpgrp()* function gets the ID of the process group to which the calling process belongs.

Returns:

The calling process's process group ID.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <process.h>
#include <sys/types.h>

int main( void )
{
 printf( "I am in process group %d\n", (int) getpgrp() );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

setpgrp(), setsid()

getpid()

Get the process ID

© 2005, QNX Software Systems

Synopsis:

```
#include <process.h>

pid_t getpid( void );
```

Library:

libc

Description:

The *getpid()* function gets the process ID for the calling process.

Returns:

The process ID of the calling process.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <process.h>

int main ( void )
{
 printf( "I'm process %d\n", getpid() );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes

continued...

Safety	
Thread	Yes

See also:

getppid()

getppid()

© 2005, QNX Software Systems

Get the parent process ID

Synopsis:

```
#include <sys/types.h>
#include <process.h>

pid_t getppid( void );
```

Library:

libc

Description:

The *getppid()* function gets the process ID of the parent of the calling process.

Returns:

The calling process's parent's process ID.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <process.h>

int main( void )
{
 printf( "My parent is %d\n", getppid() );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*getpid()*

getprio()

Get the priority of a given process

© 2005, QNX Software Systems

Synopsis:

```
#include <sched.h>

int getprio( pid_t pid );
```

Arguments:

pid The process ID of the process whose priority you want to get.

Library:

`libc`

Description:

The *getprio()* function returns the current priority of thread 1 in process *pid*. If *pid* is zero, the priority of the calling thread is returned.

Returns:

The priority, or -1 if an error occurred (*errno* is set).

Errors:

ESRCH The process *pid* doesn't exist.

Classification:

QNX 4

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The *getprio()* and *setprio()* functions are included in the QNX Neutrino libraries for porting QNX 4 applications. For new programs, use *sched_getparam()* or *pthread_getschedparam()*.

See also:

errno, *pthread_getschedparam()*, *pthread_setschedparam()*,
sched_get_priority_max(), *sched_get_priority_min()*, *sched_getparam()*,
sched_getscheduler(), *sched_setscheduler()*, *sched_yield()*, *setprio()*

getprotobynumber()

© 2005, QNX Software Systems

Get a protocol entry, given a name

Synopsis:

```
#include <netdb.h>

struct protoent * getprotobynumber( const char * name );
```

Arguments:

name The name of the protocol whose entry you want to get.

Library:

libsocket

Description:

The *getprotobynumber()* function gets the entry for the given name from the protocol database, **/etc/protocols**. This function returns a pointer to a structure of type **protoent**, which contains the broken-out fields of a line in the network protocol database.

The *setprotoent()* function opens and rewinds the file. If you pass a nonzero *stayopen* argument to *setprotoent()*, the protocol database isn't closed after each call to *getprotobynumber()* or *getprotobynumber()*.

The *getprotobynumber()* and *getprotobynumber()* functions sequentially search from the beginning of the file until a matching protocol name or protocol number is found, or until EOF is encountered.

Returns:

A pointer to a valid **protoent** structure, or NULL if an error occurs.

Files:

/etc/protocols

Protocol name database file.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

This function uses static data; if you need the data for future use, copy it before any subsequent calls overwrite it.

Currently, only the Internet protocols are understood.

See also:

endprotoent(), *getprotobynumber()*, *getprotoent()*, **protoent**,
setprotoent()

/etc/protocols in the *Utilities Reference*

getprotobynumber()

© 2005, QNX Software Systems

Get a protocol entry, given a number

Synopsis:

```
#include <netdb.h>

struct protoent * getprotobynumber( int proto );
```

Arguments:

proto The protocol number whose entry you want to get.

Library:

libsocket

Description:

The *getprotobynumber()* function gets the protocol entry for the given number. It returns a pointer to structure of type **protoent**, which contains the broken-out fields of a line in the network protocol database, **/etc/protocols**.

The *setprotoent()* function opens and rewinds the file. If you pass a nonzero *stayopen* argument to *setprotoent()*, the protocol database isn't closed after each call to *getprotobyname()* or *getprotobynumber()*.

The *getprotobyname()* and *getprotobynumber()* functions sequentially search from the beginning of the file until a matching protocol name or protocol number is found, or until EOF is encountered.

Returns:

A pointer to a valid **protoent** structure, or NULL if an error occurs.

Files:

/etc/protocols

Protocol name database file.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

This function uses static data; if you need the data for future use, copy it before any subsequent calls overwrite it.

Currently, only the Internet protocols are understood.

See also:

endprotoent(), getprotobynumber(), getprotoent(), protoent, setprotoent()

/etc/protocols in the *Utilities Reference*

getprotoent()

© 2005, QNX Software Systems

Read the next line of the protocol name database file

Synopsis:

```
#include <netdb.h>

struct protoent * getprotoent( void );
```

Library:

libsocket

Description:

The **getprotoent()** function reads the next line of the protocol name database file, opening the file if necessary. It returns a pointer to a structure of type **protoent**, which contains the broken-out fields of a line in the network protocol database, **/etc/protocols**.

Returns:

A pointer to a valid **protoent** structure, or NULL if an error occurs.

Files:

/etc/protocols

Protocol name database file.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

This function uses static data; if you need the data for future use, copy it before any subsequent calls overwrite it.

Currently, only the Internet protocols are understood.

See also:

endprotoent(), *getprotobynumber()*, *getprotobynumber()*, **protoent**,
setprotoent()

/etc/protocols in the *Utilities Reference*

getpwent()

© 2005, QNX Software Systems

Get an entry from the password database

Synopsis:

```
#include <sys/types.h>
#include <pwd.h>

struct passwd* getpwent( void );
```

Library:

libc

Description:

The *getpwent()* function returns the next entry from the password database. This function uses a static buffer that's overwritten by each call.

The *getpwent()*, *getpwnam()*, and *getpwuid()*, functions share the same static buffer.

Returns:

A pointer to an object of type **struct passwd** containing the next entry from the password database. When *getpwent()* is first called, the password database is opened, and remains open until either a NULL is returned to signify end-of-file, or *endpwent()* is called.

Errors:

The *getpwent()* function uses the following functions, and as a result, *errno* can be set to an error for any of these calls:

- *fclose()*
- *fgets()*
- *fopen()*
- *fseek()*
- *rewind()*

Examples:

```
/*
 * This program loops, reading a login name from standard
 * input and checking to see if it is a valid name. If it
 * is not valid, the entire contents of the name in the
 * password database are printed.
 */
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <pwd.h>

int main( void )
{
 struct passwd* pw;
 char buf[80];

 setpwent( );
 while( gets( buf ) != NULL ) {
 if( ( pw = getpwnam( buf ) ) != ( struct passwd * )0 ) {
 printf( "Valid login name is: %s\n", pw->pw_name );
 } else {
 setpwent( );
 while( ( pw=getpwent( ) ) != ( struct passwd * )0 )
 printf( "%s\n", pw->pw_name );
 }
 }
 endpwent();
 return( EXIT_SUCCESS );
}
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

endpwent(), *errno*, *getgrent()*, *getlogin()*, *getpwnam()*, *getpwuid()*,
setpwent()

Synopsis:

```
#include <sys/types.h>
#include <pwd.h>

struct passwd* getpwnam( const char* name );
```

Arguments:

name The name of the user whose entry you want to find.

Library:

libc

Description:

The *getpwnam()* function gets information about the user with the given *name*. It uses a static buffer that's overwritten by each call.

The *getpwent()*, *getpwnam()*, and *getpwuid()* functions share the same static buffer.

The *getpwnam_r()* function is a reentrant version of *getpwnam()*.

Returns:

A pointer to an object of type **struct passwd** containing an entry from the group database with a matching *name*. A NULL pointer is returned on error or failure to find a entry with a matching *name*.

Examples:

```
/*
 * Print information from the password entry
 * about the user name given as argv[1].
 */
#include <stdio.h>
#include <unistd.h>
#include <stdlib.h>
#include <sys/types.h>
```

```
#include <pwd.h>

int main( int argc, char* *argv )
{
 struct passwd* pw;

 if( ( pw = getpwnam( argv[1] ) ) == NULL ) {
 fprintf( stderr, "getpwnam: unknown %s\n",
 argv[1] );
 return( EXIT_FAILURE );
 }
 printf( "login name  %s\n", pw->pw_name );
 printf( "user id %d\n", pw->pw_uid );
 printf( "group id %d\n", pw->pw_gid );
 printf( "home dir %s\n", pw->pw_dir );
 printf( "login shell  %s\n", pw->pw_shell );
 return( EXIT_SUCCESS );
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

getlogin(), *getpwent()*, *getpwnam_r()* *getpwuid()*

Synopsis:

```
#include <sys/types.h>
#include <pwd.h>

int getpwnam_r( const char* name,
 struct passwd* pwd,
 char* buffer,
 size_t bufsize,
 struct passwd* result );
```

Arguments:

<i>name</i>	The name of the user whose entry you want to find.
<i>pwd</i>	A pointer to a passwd structure where the function can store the entry.
<i>buffer</i>	A block of memory that the function can use to allocate storage referenced by the passwd structure. You can determine the maximum size needed for this buffer by calling <i>sysconf()</i> with an argument of <i>_SC_GETPW_R_SIZE_MAX</i> .
<i>bufsize</i>	The size of the block that <i>buffer</i> points to, in characters.
<i>result</i>	The address of a pointer to a passwd structure. If <i>getpwnam_r()</i> finds the entry, it stores a pointer to <i>pwd</i> in the location indicated by <i>result</i> ; otherwise the function stores a NULL pointer there.

Library:**libc****Description:**

The *getpwnam_r()* function is a reentrant version of *getpwnam()*. It gets information about the user with the given *name*.

If `_POSIX_THREAD_SAFE_FUNCTIONS` is defined, the `getpwnam_r()` function updates the `passwd` structure pointed to by `pwd` and stores a pointer to that structure at the location pointed by `result`. The structure contains an entry from the user database with the given `name`.

The function stores a NULL pointer at the location pointed by `result` on error or if it can't find the requested entry.

Returns:

Zero for success, or an error number.

Errors:

`ERANGE` Insufficient storage was supplied via `buffer` and `bufsize` to contain the resulting `passwd` structure.

The `getpwnam_r()` function uses the following functions, and as a result, `errno` can be set to an error for any of these calls:

- `fclose()`
- `fgets()`
- `fopen()`
- `fseek()`
- `rewind()`

Classification:

POSIX 1003.1 TSF

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

getlogin(), getpwent(), getpwnam(), getpwuid(), getpwuid_r()

getpwuid()

© 2005, QNX Software Systems

Get information about the user with a given ID

Synopsis:

```
#include <sys/types.h>
#include <pwd.h>

struct passwd* getpwuid( uid_t uid );
```

Arguments:

uid The userid whose entry you want to find.

Library:

libc

Description:

The *getpwuid()* function gets information about user *uid*. This function uses a static buffer that's overwritten by each call.

The *getpwent()*, *getpwnam()*, and *getpwuid()* functions share the same static buffer.

Returns:

A pointer to an object of type **struct passwd** containing an entry from the group database with a matching *uid*, or NULL if an error occurred or the function couldn't find a matching entry.

Examples:

```
/*
 * Print password info on the current user.
 */
#include <stdio.h>
#include <unistd.h>
#include <stdlib.h>
#include <sys/types.h>
#include <pwd.h>

int main( void )
```

```
{  
 struct passwd* pw;  
  
 if( ( pw = getpwuid( getuid() ) ) == NULL ) {  
 fprintf( stderr,  
 "getpwuid: no password entry\n" );  
 return( EXIT_FAILURE );  
 }  
 printf( "login name  %s\n", pw->pw_name );  
 printf( "user id %d\n", pw->pw_uid );  
 printf( "group id %d\n", pw->pw_gid );  
 printf( "home dir %s\n", pw->pw_dir );  
 printf( "login shell %s\n", pw->pw_shell );  
 return( EXIT_SUCCESS );  
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point Yes

Interrupt handler No

Signal handler No

Thread No

See also:

getlogin(), getpwent(), getpwnam()

getpwuid_r()

© 2005, QNX Software Systems

Get information about the user with a given ID

Synopsis:

```
#include <sys/types.h>
#include <pwd.h>

int getpwuid_r( uid_t uid,
 struct passwd* pwd,
 char* buffer,
 size_t bufsize,
 struct passwd** result );
```

Arguments:

<i>uid</i>	The userid whose entry you want to find.
<i>pwd</i>	A pointer to a passwd structure where the function can store the entry.
<i>buffer</i>	A block of memory that the function can use to allocate storage referenced by the passwd structure. You can determine the maximum size needed for this buffer by calling <i>sysconf()</i> with an argument of <i>_SC_GETPW_R_SIZE_MAX</i> .
<i>bufsize</i>	The size of the block that <i>buffer</i> points to, in characters.
<i>result</i>	The address of a pointer to a passwd structure. If <i>getpwnam_r()</i> finds the entry, it stores a pointer to <i>pwd</i> in the location indicated by <i>result</i> ; otherwise the function stores a NULL pointer there.

Library:

libc

Description:

The *getpwuid_r()* function is a reentrant version of *getpwuid()*. It lets a process gain more knowledge about user with the given *uid*.

If `_POSIX_THREAD_SAFE_FUNCTIONS` is defined, the `getpwuid_r()` function updates the `passwd` structure pointed to by `pwd` and stores a pointer to that structure at the location pointed by `result`. The structure contains an entry from the user database with a matching `uid`.

The function stores a NULL pointer at the location pointed by `result` on error or if it can't find the requested entry.

Returns:

Zero for success, or an error number.

Errors:

`ERANGE` Insufficient storage was supplied via `buffer` and `bufsize` to contain the resulting `passwd` structure.

The `getpwuid_r()` function uses the following functions, and as a result, `errno` can be set to an error for any of these calls:

- `fclose()`
- `fgets()`
- `fopen()`
- `fseek()`
- `rewind()`

Classification:

POSIX 1003.1 TSF

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

getlogin(), getpwnam(), getpwnam_r(), getpwuid()

Synopsis:

```
#include <sys/resource.h>

int getrlimit( int resource,
 struct rlimit * rlp );

int getrlimit64( int resource,
 struct rlimit64 * rlp );
```

Arguments:

resource The resource whose limit you want to get. For a list of the possible resources, their descriptions, and the actions taken when the current limit is exceeded, see *setrlimit()*.

rlp A pointer to a **rlimit** or **rlimit64** structure where the function can store the limit on the resource. The **rlimit** and **rlimit64** structures include at least the following members:

```
rlim_t rlim_cur; /* current (soft) limit */
rlim_t rlim_max; /* hard limit */
```

The **rlim_t** type is an arithmetic data type to which you can cast objects of type **int**, **size_t**, and **off_t** without loss of information.

Library:

libc

Description:

The *getrlimit()* function gets the limits on the consumption of a variety of system resources by a process and each process it creates. The *getrlimit64()* function is a 64-bit version of *getrlimit()*.

Each call to *getrlimit()* identifies a specific resource to be operated upon as well as a resource limit. A resource limit is a pair of values:

- the current (soft) limit
- a maximum (hard) limit.

A process can change soft limits to any value that's less than or equal to the hard limit. A process may (irreversibly) lower its hard limit to any value that's greater than or equal to the soft limit. Only a process with an effective user ID of **root** can raise a hard limit. Both hard and soft limits can be changed in a single call to *setrlimit()* subject to the constraints described above. Limits may have an “infinite” value of RLIM_INFINITY.

Because limit information is stored in the per-process information, the shell builtin **ulimit** command (see the entry for **ksh** in the *Utilities Reference*) must directly execute this system call if it's to affect all future processes created by the shell.

The values of the current limit of the following resources affect these parameters:

Resource	Parameter
RLIMIT_FSIZE	FCHR_MAX
RLIMIT_NOFILE	OPEN_MAX

When using *getrlimit()*, if a resource limit can be represented correctly in an object of type **rlim_t**, then its representation is returned; otherwise, if the value of the resource limit is equal to that of the corresponding saved hard limit, the value returned is RLIM_SAVED_MAX; otherwise, the value returned is RLIM_SAVED_CUR.

A limit whose value is greater than RLIM_INFINITY is permitted.

The *exec** family of functions also causes resource limits to be saved.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EFAULT	The <i>rlp</i> argument points to an illegal address.
EINVAL	An invalid resource was specified.
EPERM	The limit specified to <i>setrlimit()</i> would've raised the maximum limit value, and the effective user of the calling process isn't the superuser.

Classification:

getrlimit() is POSIX 1003.1 XSI; *getrlimit64()* is Large-file support

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

brk(), *execl()*, *execle()*, *execlp()*, *execlepe()*, *execv()*, *execve()*, *execvp()*, *execvpe()*, *fork()*, *getdtablesize()*, *malloc()*, *open()*, *setrlimit()*, *setrlimit64()*, *signal()*, *sysconf()*

ulimit builtin command (see the entry for **ksh** in the *Utilities Reference*)

getrusage()

© 2005, QNX Software Systems

Get information about resource utilization

Synopsis:

```
#include <sys/resource.h>

int getrusage( int who,
 struct rusage * r_usage );
```

Arguments:

who

Which process to get the usage for:

- RUSAGE_CHILDREN — get information about resources used by the terminated and waited-for children of the current process. If the child is never waited for (e.g if the parent has SA_NOCLDWAIT set, or sets SIGCHLD to SIG_IGN), the resource information for the child process is discarded and isn't included.
- RUSAGE_SELF — get information about resources used by the current process.

r_usage

A pointer to an object of type **struct rusage** in which the function can store the resource information; see below.

Library:

libc

Description:

The *getrusage()* function provides measures of the resources used by the current process or its terminated and waited-for child processes, depending on the value of the *who* argument.

The **rusage** structure is defined as:

```
struct timeval ru_utime; /* user time used */
struct timeval ru_stime; /* system time used */
long ru_maxrss; /* max resident set size */
```

```

long /* integral shared memory size */
long /* integral unshared data */
long /* integral unshared stack */
long /* page reclaims */
long /* page faults */
long /* swaps */
long /* block input operations */
long /* block output operations */
long /* messages sent */
long /* messages received */
long /* signals received */
long /* voluntary context switches */
long /* involuntary */

```

The members include:

<i>ru_utime</i>	The total amount of time, in seconds and microseconds, spent executing in user mode.
<i>ru_stime</i>	The total amount of time, in seconds and microseconds, spent executing in system mode.
<i>ru_maxrss</i>	The maximum resident set size, given in pages. See the Caveats section, below.
<i>ru_ixrss</i>	Not currently supported.
<i>ru_idrss</i>	An “integral” value indicating the amount of memory in use by a process while the process is running. This value is the sum of the resident set sizes of the process running when a clock tick occurs. The value is given in pages times clock ticks. It doesn’t take sharing into account. See the Caveats section, below.
<i>ru_isrss</i>	Not currently supported.
<i>ru_minflt</i>	The number of page faults serviced that didn’t require any physical I/O activity. See the Caveats section, below.
<i>ru_majfl</i>	The number of page faults serviced that required physical I/O activity. This could include page ahead

operations by the kernel. See the Caveats section, below

<i>ru_nswap</i>	The number of times a process was swapped out of main memory.
<i>ru_inblock</i>	The number of times the file system had to perform input in servicing a <i>read()</i> request.
<i>ru_oublock</i>	The number of times the filesystem had to perform output in servicing a <i>write()</i> request.
<i>ru_msgrnd</i>	The number of messages sent over sockets.
<i>ru_msgrcv</i>	The number of messages received from sockets.
<i>ru_nsignd</i>	The number of signals delivered.
<i>ru_nvcsw</i>	The number of times a context switch resulted due to a process's voluntarily giving up the processor before its timeslice was completed (usually to await availability of a resource).
<i>ru_nivcsw</i>	The number of times a context switch resulted due to a higher priority process's becoming runnable or because the current process exceeded its time slice.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EFAULT	The address specified by the <i>r_usage</i> argument isn't in a valid portion of the process's address space.
EINVAL	Invalid <i>who</i> parameter.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Only the `timeval` fields of **struct rusage** are supported.

The numbers `ru.inblock` and `ru.oublock` account only for real I/O, and are approximate measures at best. Data supplied by the cache mechanism is charged only to the first process to read and the last process to write the data.

The way resident set size is calculated is an approximation, and could misrepresent the true resident set size.

Page faults can be generated from a variety of sources and for a variety of reasons. The customary cause for a page fault is a direct reference by the program to a page that isn't in memory. Now, however, the kernel can generate page faults on behalf of the user, for example, servicing `read()` and `write()` functions. Also, a page fault can be caused by an absent hardware translation to a page, even though the page is in physical memory.

In addition to hardware-detected page faults, the kernel may cause pseudo page faults in order to perform some housekeeping. For example, the kernel may generate page faults, even if the pages exist in physical memory, in order to lock down pages involved in a raw I/O request.

By definition, major page faults require physical I/O, while minor page faults don't. For example, reclaiming the page from the free list would avoid I/O and generate a minor page fault. More commonly, minor page faults occur during process startup as references to pages which are already in memory. For example, if an address space faults on some "hot" executable or shared library, a minor page fault results for the address space. Also, anyone doing a *read()* or *write()* to something that's in the page cache gets a minor page fault(s) as well.

There's no way to obtain information about a child process that hasn't yet terminated.

See also:

gettimeofday(), *read()*, *times()*, *wait()*, *write()*

Synopsis:

```
#include <stdio.h>

char *gets( char *buf );
```

Arguments:

buf A buffer where the function can store the string.

Library:

libc

Description:

The *gets()* function gets a string of characters from the *stdin* stream, and stores them in the array pointed to by *buf* until end-of-file is encountered or a newline character is read. Any newline character is discarded, and the string is NUL-terminated.

You should use *fgets()* instead of *gets()*; *gets()* happily overflows the *buf* array if a newline character isn't read from *stdin* before the end of the array is reached.

The *gets()* function is similar to *fgets()*, except that *gets()* operates with *stdin*, has no size argument, and replaces a newline character with the NUL character.

Returns:

A pointer to *buf*, or NULL when end-of-file is encountered before reading any characters or a read error occurred (*errno* is set).

Use *feof()* or *ferror()* to distinguish an end-of-file condition from an error.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 char buffer[80];

 while( gets( buffer ) != NULL ) {
 puts( buffer );
 }

 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, *feof()*, *ferror()*, *fopen()*, *getc()*, *fgetc()*, *fgets()*, *puts()*, *ungetc()*

Synopsis:

```
#include <netdb.h>

struct servent * getservbyname( const char * name,
 const char * proto );
```

Arguments:

name The name of the service whose entry you want to find.

proto NULL, or the protocol for the service.

Library:

libsocket

Description:

The *getservbyname()* function gets the entry for the given name and protocol from the network services database, **/etc/services**. This function returns a pointer of type **servent**, which contains the broken-out fields of a line in the network services database.

The *setservent()* function opens and rewinds the file. If you pass a nonzero *stayopen* argument to *setservent()*, the services database isn't closed after each call to *getservbyname()* or *getservbyport()*.

The *getservbyname()* and *getservbyport()* functions sequentially search from the beginning of the file until a matching protocol name or port number is found, or until EOF is encountered. If a protocol name is also supplied (non-NULL), searches must also match the protocol.

Returns:

A valid pointer to a **servent** structure, or NULL if an error occurs.

Files:

/etc/services

Network services database file.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

This function uses static data; if you need the data for future use, copy it before any subsequent calls overwrite it.

See also:

endservent(), getprotoent(), getservbyport(), getservent(), servent, setservent()

/etc/services in the *Utilities Reference*

Synopsis:

```
#include <netdb.h>

struct servent * getservbyport( int port,
 const char * proto );
```

Arguments:

port The port number for the service.

proto NULL, or the protocol for the service.

Library:

libsocket

Description:

The *getservbyport()* function gets the entry for the given port from the services database, **/etc/services**. This function returns a pointer to a structure of type **servent**, which contains the broken-out fields of a line in the network services database.

The *setservent()* function opens and rewinds the file. If you pass a nonzero *stayopen* argument to *setservent()*, the services database isn't closed after each call to *getservbyname()* or *getservbyport()*.

The *getservbyport()* function sequentially searches from the beginning of the file until a matching protocol name or port number is found, or until EOF is encountered. If a protocol name is also supplied (non-NULL), searches must also match the protocol.

Returns:

A valid pointer to a **servent** structure, or NULL if an error occurs.

Files:

/etc/services

Network services database file.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

This function uses static data; if you need the data for future use, copy it before any subsequent calls overwrite it.

See also:

endservent(), getservbyname(), getservent(), servent, setservent()

/etc/services in the *Utilities Reference*

Synopsis:

```
#include <netdb.h>

struct servent * getservent( void );
```

Library:

libsocket

Description:

The **getservent()** function reads the next line of network services database file, opening the file if necessary. It returns a pointer to a structure of type **servent**, which contains the broken-out fields of a line in the network services database, **/etc/services**.

Returns:

A valid pointer to a **servent** structure, or NULL if an error occurs.

Files:

/etc/services

Network services database file.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

This function uses static data; if you need the data for future use, copy it before any subsequent calls overwrite it.

See also:

endservent(), getservbyname(), getservbyport(), servent,
setservent()

/etc/services in the *Utilities Reference*

Synopsis:

```
#include <unistd.h>

pid_t getsid( pid_t pid );
```

Arguments:

pid The process ID for the process whose session ID you want to get.

Library:

libc

Description:

The *getsid()* function determines the session ID for the given process ID, *pid*.

Returns:

The session ID, or -1 if an error occurs (*errno* is set).

Errors:

EPERM	The process specified by <i>pid</i> is not in the same session as the calling process. The implementation doesn't allow access to the process group ID of the session leader from the calling process.
EINVAL	There isn't a process with the given ID.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, setsid()

Synopsis:

```
#include <sys/socket.h>

int getsockname( int s,
 struct sockaddr * name,
 socklen_t * namelen );
```

Arguments:

- | | |
|----------------|--|
| <i>s</i> | The file descriptor of the socket whose name you want to get. |
| <i>name</i> | A pointer to a sockaddr object where the function can store the socket's name. |
| <i>namelen</i> | A pointer to a socklen_t object that initially indicates the amount of space pointed to by <i>name</i> . The function updates <i>namelen</i> to contain the actual size of the name (in bytes). |

Library:

libsocket

Description:

The *getsockname()* function returns the current name for the specified socket.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

EBADF	Invalid descriptor <i>s</i> .
EFAULT	The <i>name</i> parameter points to memory that isn't in a valid part of the process address space.
ENOBUFS	Insufficient resources were available in the system to perform the operation.

Classification:

POSIX 1003.1

<u>Safety</u>	
Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

getpeername()

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>

int getsockopt( int s,
 int level,
 int optname,
 void * optval,
 socklen_t * optlen );
```

Arguments:

<i>s</i>	The file descriptor of the socket that the option is to be applied to, as returned by <i>socket()</i> .
<i>level</i>	The protocol layer that the option is to be applied to. In most cases, it's a socket-level option and is indicated by SOL_SOCKET.
<i>optname</i>	The option for the socket file descriptor. For a list of options, see "Options," below.
<i>optval</i>	A pointer to the value of the option (in most cases, whether the option is to be turned on or off). If no option value is to be returned, <i>optval</i> may be NULL. Most socket-level options use an int parameter for <i>optval</i> . Others, such as the SO_LINGER, SO_SNDTIMEO, and SO_RCVTIMEO options, use structures that also let you get data associated with the option.
<i>optlen</i>	A pointer to the length of the value of the option. This argument is a value-result parameter; initialize it to indicate the size of the buffer pointed to by <i>optval</i> .

Library:

`libsocket`

Description:

The `getsockopt()` function gets options associated with a socket.

Manipulating socket options

When manipulating a socket option, you must specify the option's name (*optname*) and the level (*level*) at which the option resides.

To manipulate options at the socket-level, specify *level* as `SOL_SOCKET`. When manipulating options any other level, the value that you specify for *level* is represented by the protocol number of the appropriate protocol controlling the option. You can obtain the value in a variety of ways:

- from the “Options” section below, use the symbolic constant (e.g. `IPPROTO_IP`, `IPPROTO_TCP`) that corresponds to the option
- from `/etc/protocols`, specify the protocol number for the appropriate protocol
- call `getprotobynumber()` and pass the appropriate protocol (e.g. `getprotobynumber("tcp");`) to retrieve the number of the protocol level.

The latter two ways might not work if you have customized `/etc/protocols`.

The *optname* parameter and any specified options are passed uninterpreted to the appropriate protocol module for interpretation. The `<sys/socket.h>` header file contains definitions for the socket-level options. Options at other protocol levels vary in format and name.

Since levels (e.g. SOL_SOCKET, IPPROTO_IP and IPPROTO_TCP) and the options within the levels can vary, you need to ensure the proper headers are included for both. For example, when setting TCP_NODELAY:

```
int on = 1;
setsockopt(s, IPPROTO_TCP, TCP_NODELAY, &on);
```

the level IPPROTO_TCP is defined in `<netinet/in.h>`, whereas the TCP_NODELAY option is defined in `<netinet/tcp.h>`.

Options

This section describes some of the more common options and their corresponding *level*.

Except where noted, you can examine the state of the option by calling *getsockopt()*, and set the state by calling *setsockopt()*.

For the list of options that the tiny TCP/IP stack supports, see `npm-ttcip.so` in the *Utilities Reference*.

IP_HDRINCL

level: IPPROTO_IP

Get or set the custom IP header that's included with your data. You can use it only for raw sockets. For example:

```
(socket(AF_INET, SOCK_RAW, ...))
```

IP_TOS

level: IPPROTO_IP

Get or set the type-of-service field in the IP header for SOCK_STREAM and SOCK_DGRAM (not applicable for `npm-ttcip.so`) sockets.

SO_BINDTODEVICE

level: SOL_SOCKET

Applies to *setsockopt()* only.

Allow packets to be sent or received on this specified interface only. If the interface specified conflicts with the parameters of *bind()*, or with the routing table, an error or undesired behavior may occur.

This option accepts the **ifreq** structure with the *ifr_name* member set to the interface name (e.g. **en0**). Currently, you can use this option only for UDP sockets.

SO_BROADCAST

level: SOL_SOCKET

Enable or disable the permission to transmit broadcast messages. You can use this option only for UDP sockets. For example:

```
(socket(AF_INET, SOCK_DGRAM, ...))
```

“Broadcast” was a privileged operation in earlier versions of the system.

SO_DEBUG

level: SOL_SOCKET

Enable or disable the recording of debug information in the underlying protocol modules.

SO_DONTROUTE

level: SOL_SOCKET

Enable or disable the bypassing of routing tables for outgoing messages. Indicates that outgoing messages should bypass the standard routing facilities. The messages are directed to the appropriate network interface according to the network portion of the destination address.

SO_ERROR

level: SOL_SOCKET

Applies to *getsockopt()* only.

Get any pending error on the socket and clears the error status. You can use it to check for asynchronous errors on connected datagram sockets or for other asynchronous errors.

SO_KEEPALIVE

level: SOL_SOCKET

Enable or disable the periodic (at least every 2 hours) transmission of messages on a connected socket. Should the connected party fail to respond to these messages, the connection is considered broken, and processes that are using the socket are notified via a SIGPIPE signal when they attempt to send data.

SO_LINGER

level: SOL_SOCKET

Controls the action that's taken when unsent messages are queued on socket when a *close()* is performed.

If it's enabled and the socket promises reliable delivery of data, the system blocks the process on the *close()* attempt until it's able to transmit the data or until it decides it can't deliver the information (a timeout period, termed the linger interval, is specified in the *setsockopt()* call when SO_LINGER is requested).

If it's disabled, the system processes the *close()* in a way that lets the process continue as quickly as possible.

The **struct linger** parameter (defined in **<sys/socket.h>**) specifies the desired state of the option in the **l_onoff** field and the linger interval in the **l_linger** field, in seconds. A value of 0 causes a reset on the socket when the application closes the socket.

SO_OOBINLINE

level: SOL_SOCKET

For protocols that support out-of-band data, allows or disallows out-of-band data to be placed in the normal data input queue as received. The data is accessible using the *recv()* or *read()* calls without the MSG_OOB flag. Some protocols always behave as if this option is set.

SO_RCVBUF and SO_SNDBUF

level: SOL_SOCKET

Gets or sets the normal buffer sizes allocated for output (SO_SNDBUF) and input (SO_RCVBUF) buffers. You can increase the buffer size for high-volume connections, or decrease it to limit the possible backlog of incoming data. The system places an absolute limit on these values and defaults them to at least 16K for TCP sockets.

SO_RCVLOWAT

level: SOL_SOCKET

Gets or sets the minimum count for input operations (default is 1). In general, receive calls block until any (nonzero) amount of data is received, and then return with the amount available or the amount requested, whichever is smaller.

If you set the value to be larger than the default, blocking receive calls will wait until they've received the low-water mark value or the requested amount, whichever is smaller. Receive calls may still return less than the low-water mark if: an error occurs, a signal is caught, or if the type of data next in the receive queue differs from that returned.

SO_RCVTIMEO

level: SOL_SOCKET

Gets or sets a timeout value for input operations. It accepts a **struct timeval** parameter (defined in **<sys/time.h>**) with the

number of seconds and microseconds used to limit waits for input operations to complete.

In the current implementation, this timer is restarted each time additional data is received by the protocol, so the limit is in effect an inactivity timer. If a receive operation has been blocked for this much time without receiving additional data, it returns with a short count or, if no data was received, with the error EWOULDBLOCK.

SO_REUSEADDR

level: SOL_SOCKET

Enables or disables the reuse of duplicate addresses and port bindings. Indicates that the rules used in validating addresses supplied in a *bind()* call allows/disallows local addresses to be reused.

SO_REUSEPORT

level: SOL_SOCKET

Enables or disables duplicate address and port bindings. Complete duplicate bindings by multiple processes are allowed when they all set SO_REUSEPORT before binding the port. This option permits multiple instances of a program to each receive UDP/IP multicast or broadcast datagrams destined for the bound port. See the **reuseport_unicast** option of the **npm-tcpip.so** utility to see how unicast packets are also received on all sockets bound to the same port.

SO_SNDLOWAT

level: SOL_SOCKET

Gets or sets the minimum count for output operations. In BSD, this count is typically 2048, but it is a calculated value in Neutrino. If you require a specific SO_SNDLOWAT, you must specify the count. Most output operations process all of the data supplied by the call, delivering data to the protocol for transmission and blocking as necessary for flow control. Nonblocking output operations will process as much data as permitted (subject to flow control without blocking), but will process no data if flow control doesn't allow the

smaller of the low-water mark value or the entire request to be processed.

A *select()* operation that tests the ability to write to a socket returns true only if the low-water mark amount could be processed.

SO_SNDFTIMEO

level: SOL_SOCKET

Gets or sets a timeout value for output operations. It accepts a **struct timeval** parameter (defined in **<sys/time.h>**) that includes the number of seconds and microseconds that are used to limit waits for output operations to complete. If a send operation has blocked for this much time, it returns with a partial count or with the error EWOULDBLOCK if data weren't sent.

This timer is restarted each time additional data is delivered to the protocol, implying that the limit applies to output portions ranging in size from the low-water mark to the high-water mark for output.

Timeouts are restricted to 32 seconds or under.

SO_TIMESTAMP

level: SOL_SOCKET

Enables or disables the reception of a timestamp with datagrams. If enabled on a SOCK_DGRAM socket, the *recvmsg()* call returns a timestamp corresponding to when the datagram was received. The *msg_control* field in the **msghdr** structure points to a buffer that contains a **cmsghdr** structure followed by a **struct timeval**. The **cmsghdr** fields have the following values:

```
cmsg_len = sizeof(struct cmsghdr) + sizeof(struct timeval)
cmsg_level = SOL_SOCKET
cmsg_type = SCM_TIMESTAMP
```

SO_TYPE

level: SOL_SOCKET

Applies to *getsockopt()* only.

Gets the type of the socket (e.g. SOCK_STREAM). This information is useful for servers that inherit sockets on startup.

SO_USELOOPBACK

level: SOL_SOCKET

Enables or disables the sending process to receive its own routing messages.

TCP_KEEPALIVE

level: IPPROTO_TCP

Gets or sets the amount of time in seconds between keepalive probes (the default value is 2 hours). It accepts a **struct timeval** parameter with the number of seconds to wait between the keepalive probes.

TCP_NODELAY

level: IPPROTO_TCP

Don't delay sending in order to coalesce packets. Under most circumstances, TCP sends data when it's presented. When outstanding data hasn't yet been acknowledged, TCP gathers small amounts of output to be sent in a single packet once an acknowledgment is received.

For a few clients (such as windowing systems that send a stream of mouse events that receive no replies), this packetization may cause significant delays. Therefore, TCP provides a boolean option, **TCP_NODELAY**, to defeat this algorithm.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EBADF	Invalid file descriptor <i>s</i> .
EDOM	Value was set out of range.
EFAULT	The address pointed to by <i>optval</i> isn't in a valid part of the process address space. For <i>getsockopt()</i> , this error may also be returned if <i>optlen</i> isn't in a valid part of the process address space.
EINVAL	The <i>optval</i> argument can't be NULL; <i>optlen</i> can't be 0.
ENOPROTOOPT	The option is unknown at the level indicated.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

ICMP, IP, TCP, and UDP protocols

close(), getprotobynumber(), ioctl(), read(), select(), setsockopt(), socket()

/etc/protocols in the *Utilities Reference*

getspent(), getspent_r()

© 2005, QNX Software Systems

Get an entry from the shadow password database

Synopsis:

```
#include <sys/types.h>
#include <shadow.h>

struct spwd* getspent( void );
struct spwd* getspent_r( struct spwd* result,
 char* buffer,
 int buflen );
```

Arguments:

These arguments apply only to *getspent_r()*:

- | | |
|----------------|--|
| <i>result</i> | A pointer to a spwd structure where the function can store the entry. For more information about this structure, see <i>putspent()</i> . |
| <i>buffer</i> | A block of memory that the function can use to allocate storage referenced by the spwd structure. You can determine the maximum size needed for this buffer by calling <i>sysconf()</i> with an argument of _SC_GETPW_R_SIZE_MAX . |
| <i>bufsize</i> | The size of the block that <i>buffer</i> points to, in characters. |

Library:

libc

Description:

The *getspent()* and *getspent_r()* functions return the next entry from the shadow password database. The *getspent()* function uses a static buffer that's overwritten by each call.

The *fgetspent()*, *getspent()*, *getspnam()*, and functions share the same static buffer.

Returns:

The *getspent()* function returns a pointer to an object of type **struct spwd** containing the next entry from the shadow password database. When *getspent()* is first called, the database is opened, and remains open until either a NULL is returned to signify end-of-file, or *endspent()* is called.

Errors:

The *getspent()* function uses the following functions, and as a result, *errno* can be set to an error for any of these calls:

- *fclose()*
- *fgets()*
- *fopen()*
- *fseek()*
- *rewind()*

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <pwd.h>
#include <shadow.h>

/*
 * This program loops, reading a login name from standard
 * input and checking to see if it is a valid name. If it
 * is not valid, the entire contents of the name in the
 * password database are printed.
 */

int main(int argc, char** argv)
{
 struct spwd* sp;
```

```
char buf[80];

setpwent();
while( gets( buf ) != NULL ) {
 if( ( sp = getspnam( buf ) ) != ( struct spwd * )0 ) {
 printf( "Valid login name is: %s\n", sp->sp_namp );
 } else {
 setspent();
 while( ( sp=getspent() ) != ( struct spwd * )0 )
 printf( "%s\n", sp->sp_namp );
 }
}
endspent();
return( EXIT_SUCCESS );
}
```

Classification:

Unix

getspent()

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

getspent_r()

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*errno, fgetspent(), getrent(), getlogin(), getspnam(), getpwuid(),
putspent(), setspent()*

getspnam(), getspnam_r()

© 2005, QNX Software Systems

Get information about a user with a given name

Synopsis:

```
#include <sys/types.h>
#include <shadow.h>

struct spwd* getspnam( char* name );
struct spwd* getspnam_r( const char* name,
 struct spwd* result,
 char* buffer,
 size_t bufsize );
```

Arguments:

- name* The name of the user.
- result* (*getspnam_r()* only) A pointer to a **spwd** structure where the function can store the entry. For more information about this structure, see *putspent()*.
- buffer* (*getspnam_r()* only) A block of memory that the function can use to allocate storage referenced by the **spwd** structure. You can determine the maximum size needed for this buffer by calling *sysconf()* with an argument of **_SC_GETPW_R_SIZE_MAX**.
- bufsize* (*getspnam_r()* only) The size of the block that *buffer* points to, in characters.

Library:

libc

Description:

The *getspnam()* and *getspnam_r()* functions allow a process to gain more knowledge about a user *name*. The *getspnam()* function uses a static buffer that's overwritten by each call.

The *fgetspent()*, *getspent()*, and *getspnam()* functions share the same static buffer.

Returns:

A pointer to an object of type **struct spwd** containing an entry from the group database with a matching *name*, or NULL if an error occurred or the function couldn't find a matching entry.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <pwd.h>
#include <shadow.h>

/*
 * Print information from the password entry
 * about the user name given as argv[1].
 */

int main( int argc, char** argv )
{
 struct spwd* sp;

 if (argc < 2) {
 printf("%s username \n", argv[0]);
 return(EXIT_FAILURE);
 }

 if( ( sp = getspnam( argv[1] ) ) == (struct spwd*)0 ) {
 fprintf( stderr, "getspnam: unknown %s\n",
 argv[1] );
 return( EXIT_FAILURE );
 }
 printf( "login name  %s\n", sp->sp_namp );
 printf( "password %s\n", sp->sp_pwdp );
 return( EXIT_SUCCESS );
}
```

Classification:

Unix

getspnam()**Safety**

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

getspnam_r()**Safety**

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:*fgetspent(), getlogin(), getspent(), getpwuid(), putspent()*

Synopsis:

```
#include <stdlib.h>

int getsubopt( char** optionp,
 char* const* tokens,
 char** valuep );
```

Arguments:

- | | |
|----------------|--|
| <i>optionp</i> | The address of a pointer to the string of options that you want to parse. The function updates this pointer as it parses the options; see below. |
| <i>tokens</i> | A vector of possible tokens. |
| <i>valuep</i> | The address of a pointer that the function updates to point to the first character of a value that's associated with an option; see below. |

Library:

libc

Description:

The *getsubopt()* functions parses suboptions in a flag argument that was initially parsed by *getopt()*. These suboptions are separated by commas and may consist of either a single token or a token-value pair separated by an equal sign. Since commas delimit suboptions in the option string, they aren't allowed to be part of the suboption or the value of a suboption. A command that uses this syntax is **mount**, which allows the user to specify mount parameters with the **-o** option as follows:

```
mount -o rw,hard,bg,wszie=1024 speed:/usr /usr
```

In this example there are four suboptions: **rw**, **hard**, **bg**, and **wszie**, the last of which has an associated value of 1024.

The *getsubopt()* function takes the address of a pointer to the option string, a vector of possible tokens, and the address of a value string pointer. It returns the index of the token that matched the suboption in the input string, or -1 if there was no match. If the option string at *optionp* contains only one suboption, *getsubopt()* updates *optionp* to point to the null character at the end of the string; otherwise, it isolates the suboption by replacing the comma separator with a null character, and updates *optionp* to point to the start of the next suboption. If the suboption has an associated value, *getsubopt()* updates *valuep* to point to the value's first character. Otherwise, it sets *valuep* to NULL.

The token vector is organized as a series of pointers to null strings. The end of the token vector is identified by a NULL pointer.

When *getsubopt()* returns, if *valuep* isn't NULL, the suboption processed included a value. The calling program may use this information to determine if the presence or lack of a value for this suboption is an error.

Additionally, when *getsubopt()* fails to match the suboption with the tokens in the *tokens* array, the calling program should decide if this is an error, or if the unrecognized option should be passed to another program.

Returns:

The *getsubopt()* function returns -1 when the token it's scanning isn't in the *tokens* vector. The variable addressed by *valuep* contains a pointer to the first character of the token that wasn't recognized rather than a pointer to a value for that token.

The variable addressed by *optionp* points to the next option to be parsed, or a null character if there are no more options.

Examples:

The following code fragment shows how to process options to the mount(1M) command using *getsubopt()*:

```
#include <stdlib.h>
```

```
char *myopts[] = {
#define READONLY 0
 "ro",
#define READWRITE 1
 "rw",
#define WRITESIZE 2
 "wsize",
#define READSIZE 3
 "rsize",
 NULL};

main(argc, argv)
 int argc;
 char **argv;
{
 int sc, c, errflag;
 char *options, *value;
 extern char * optarg;
 extern int optind;
 .
 .
 .
 while((c = getopt(argc, argv, "abf:o:")) != -1) {
 switch (c) {
 case 'a': /* process a option */
 break;
 case 'b': /* process b option */
 break;
 case 'f':
 ofile = optarg;
 break;
 case '?':
 errflag++;
 break;
 case 'o':
 options = optarg;
 while (*options != '\0') {
 switch(getsubopt(&options, myopts, &value)) {
 case READONLY : /* process ro option */
 break;
 case READWRITE : /* process rw option */
 break;

 case WRITESIZE : /* process wsize option */
 if (value == NULL) {
 error_no_arg();
 errflag++;
 } else
 write_size = atoi(value);
 break;
 }
 }
 }
 }
}
```

```
case READSIZE : /* process rsize option */
 if (value == NULL) {
 error_no_arg();
 errflag++;
 } else
 read_size = atoi(value);
 break;
default :
 /* process unknown token */
 error_bad_token(value);
 errflag++;
 break;
}
}
break;
}
}
if (errflag) {
 /* print usage instructions etc. */
}
for (; optind < argc; optind++) {
 /* process remaining arguments */
}
.
.
.
}
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

During parsing, commas in the option input string are changed to null characters. White space in tokens or token-value pairs must be protected from the shell by quotes.

See also:

getopt()

gettimeofday()

© 2005, QNX Software Systems

Get the current time

Synopsis:

```
#include <sys/time.h>

int gettimeofday( struct timeval * when,
 void * not_used );
```

Arguments:

when A pointer to a **timeval** structure where the function can store the time. The **struct timeval** contains the following members:

- **long tv_sec** — the number of seconds since the start of the Unix Epoch.
- **long tv_usec** — the number of microseconds.

not_used This pointer must be NULL or the behavior of *gettimeofday()* is unspecified. This argument is provided only for backwards compatibility.

Library:

libc

Description:

The *gettimeofday()* function returns the current time in *when* in seconds and microseconds, since the Unix Epoch, 00:00:00 January 1, 1970 Coordinated Universal Time (UTC) (formerly known as Greenwich Mean Time (GMT)).

Returns:

0 for success, or -1 if an error occurs (*errno* is set).

Errors:

EFAULT An error occurred while accessing the *when* buffer.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The *gettimeofday()* function is provided for porting existing code. You shouldn't use it in new code; use *clock_gettime()* instead.

See also:

asctime(), *asctime_r()*, *clock_gettime()*, *clock_settime()*, *ctime()*,
ctime_r(), *difftime()*, *gmtime()*, *gmtime_r()*, *localtime()*, *localtime_r()*,
settimeofday(), *time()*

getuid()

Get the user ID

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/types.h>
#include <unistd.h>

uid_t getuid( void );
```

Library:

libc

Description:

The *getuid()* function gets the user ID for the calling process.

Returns:

The user ID for the calling process.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <unistd.h>

int main( void )
{
 printf( "My userid is %d\n", getuid() );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

See also:

getegid(), geteuid(), getgid(), setuid()

getutent()

© 2005, QNX Software Systems

Read the next entry from the user-information file

Synopsis:

```
#include <utmp.h>

struct utmp * getutent( void );
```

Library:

libc

Description:

The *getutent()* function reads in the next entry from a user-information file. If the file isn't already open, *getutent()* opens it. If the function reaches the end of the file, it fails.

Returns:

A pointer to a **utmp** structure for the next entry, or NULL if the file couldn't be read or reached the end of file.

Files:

_PATH_UTMP

Specifies the user information file.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

The most current entry is saved in a static structure. Copy it before making further accesses.

On each call to either *getutid()* or *getutline()*, the routine examines the static structure before performing more I/O. If the contents of the static structure match what it's searching for, the function looks no further. For this reason, to use *getutline()* to search for multiple occurrences, zero out the static area after each success, or *getutline()* will return the same structure over and over again.

There's one exception to the rule about emptying the structure before further reads are done: the implicit read done by *pututline()* (if it finds that it isn't already at the correct place in the file) doesn't hurt the contents of the static structure returned by the *getutent()*, *getutid()* or *getutline()* routines, if you just modified those contents and passed the pointer back to *pututline()*.

These routines use buffered standard I/O for input, but *pututline()* uses an unbuffered nonstandard write to avoid race conditions between processes trying to modify the **utmp** and **wtmp** files.

See also:

endutent(), *getutid()*, *getutline()*, *pututline()*, *setutent()*, **utmp**,
utmpname()

login in the *Utilities Reference*

getutid()

© 2005, QNX Software Systems

Search for an entry in the user-information file

Synopsis:

```
#include <utmp.h>

struct utmp * getutid( struct utmp * id );
```

Arguments:

id A pointer to a **utmp** structure that you want to find in the user-information file.

Library:

libc

Description:

The *getutid()* function searches forward from the current point in the **utmp** file until it finds a matching entry:

- If *id->ut_type* is one of RUN_LVL, BOOT_TIME, OLD_TIME, or NEW_TIME, the function looks for an entry with the same *ut_type*.
- If *id->ut_type* is INIT_PROCESS, LOGIN_PROCESS, USER_PROCESS, or DEAD_PROCESS, *getutid()* looks for the first entry entry with the same *ut_type* and a *ut_id* field that matches *id->ut_id*.

If *getutid()* reaches the end of the file without finding a match, the search fails.

Returns:

A pointer to the **utmp** structure for the matching entry, or NULL if it couldn't be found.

Files:*_PATH_UTMP*

Specifies the user information file.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

The most current entry is saved in a static structure. Copy it before making further accesses.

On each call to either *getutid()* or *getutline()*, the routine examines the static structure before performing more I/O. If the contents of the static structure match what it's searching for, the function looks no further. For this reason, to use *getutline()* to search for multiple occurrences, zero out the static area after each success, or *getutline()* will return the same structure over and over again.

There's one exception to the rule about emptying the structure before further reads are done: the implicit read done by *pututline()* (if it finds that it isn't already at the correct place in the file) doesn't hurt the contents of the static structure returned by the *getutent()*, *getutid()* or *getutline()* routines, if the user has just modified those contents and passed the pointer back to *pututline()*.

These routines use buffered standard I/O for input, but *pututline()* uses an unbuffered nonstandard write to avoid race conditions between processes trying to modify the **utmp** and **wtmp** files.

See also:

endutent(), *getutent()*, *getutline()*, *pututline()*, *setutent()*, **utmp**,
utmpname()

login in the *Utilities Reference*

Synopsis:

```
#include <utmp.h>

struct utmp * getutline( struct utmp * line );
```

Arguments:

line A pointer to a **utmp** structure that you want to find in the user-information file.

Library:

libc

Description:

The *getutline()* function searches forward from the current point in the **utmp** file until it finds an entry of the type LOGIN_PROCESS or a *ut_line* string that matches *line->ut_line*. If the function reaches the end of the file is reached without finding a match, the function fails.

Returns:

A pointer to the **utmp** structure for the entry found, or NULL if the search failed.

Files:

PATH_UTMP

Specifies the user information file.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

The most current entry is saved in a static structure. Copy it before making further accesses.

On each call to either *getutid()* or *getutline()*, the routine examines the static structure before performing more I/O. If the contents of the static structure match what it's searching for, the function looks no further. For this reason, to use *getutline()* to search for multiple occurrences, zero out the static area after each success, or *getutline()* will return the same structure over and over again.

There's one exception to the rule about emptying the structure before further reads are done: the implicit read done by *pututline()* (if it finds that it isn't already at the correct place in the file) doesn't hurt the contents of the static structure returned by the *getutent()*, *getutid()* or *getutline()* routines, if the user has just modified those contents and passed the pointer back to *pututline()*.

These routines use buffered standard I/O for input, but *pututline()* uses an unbuffered nonstandard write to avoid race conditions between processes trying to modify the **utmp** and **wtmp** files.

See also:

endutent(), *getutent()*, *getutid()*, *pututline()*, *setutent()*, **utmp**,
utmpname()

login in the *Utilities Reference*

Synopsis:

```
#include <stdio.h>

int getw( FILE* stream );
```

Arguments:

stream The stream that you want to read a word from.

Library:

libc

Description:

The *getw()* function returns the next word (i.e. integer) from the named input stream. This function increments the associated file pointer, if defined, to point to the next word. The size of a word is the size of an integer, and varies from machine to machine. The *getw()* function assumes no special alignment in the file.

Returns:

The next word, or the constant EOF at the end-of-file or on an error; it sets the EOF or error indicator of the stream.

Use *feof()* or *ferror()* to distinguish an end-of-file condition from an error.

Errors:

EOVERFLOW The file is a regular file, and an attempt was made to read at or beyond the offset maximum associated with the corresponding stream.

Classification:

Legacy Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Because of possible differences in word length and byte ordering, files written using *putw()* are implementation-dependent, and might not be read correctly using *getw()* on a different processor.

See also:

fclose(), *feof()*, *ferror()*, *fgetc()*, *flockfile()*, *fopen()*, *fread()*, *getc()*,
getc_unlocked(), *getchar()*, *getchar_unlocked()*, *gets()*, *putc()*, *putw()*,
scanf(), *ungetc()*,

Synopsis:

```
#include <wchar.h>  
  
wint_t getwc( FILE * fp );
```

Arguments:

fp The stream from which you want to read a wide character.

Library:

libc

Description:

The *getwc()* function reads the next wide character from the specified stream.

Returns:

The next character from the stream, cast as **(wint_t)(wchar_t)**, or WEOF if end-of-file has been reached or if an error occurs (*errno* is set).

Use *feof()* or *ferror()* to distinguish an end-of-file condition from an error.

Errors:

EAGAIN	The O_NONBLOCK flag is set for <i>fp</i> and would have been blocked by this operation.
EBADF	The <i>fp</i> stream isn't valid for reading.
EINTR	A signal terminated the read operation; no data was transferred.

EIO	Either a physical I/O error has occurred, or the process is in the background and is being ignored or blocked.
EOVERFLOW	Cannot read at or beyond the offset maximum for this stream.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, feof(), ferror(), putwc(), putwchar()

“Stream I/O functions” and “Wide-character functions” in the summary of functions chapter

Synopsis:

```
#include <wchar.h>  
  
wint_t getwchar( void );
```

Library:

libc

Description:

The *getwchar()* function reads the next wide character from *stdin*.

Returns:

The next character from *stdin*, cast as **(wint_t)(wchar_t)**, or WEOF if the end-of-file has been reached or if an error occurs (*errno* is set).

Use *feof()* or *ferror()* to distinguish an end-of-file condition from an error.

Errors:

EAGAIN	The O_NONBLOCK flag is set for <i>stdin</i> and would have been blocked by this operation.
EINTR	A signal terminated the read operation; no data was transferred.
EIO	Either a physical I/O error has occurred, or the process is in the background and is being ignored or blocked.
EOVERFLOW	Cannot read at or beyond the offset maximum for this stream.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, feof(), ferror(), putwc(), putwchar()

“Stream I/O functions” and “Wide-character functions” in the summary of functions chapter

Synopsis:

```
#include <unistd.h>  
  
char* getwd( char *path_name );
```

Arguments:

path_name A buffer where the function can store the current working directory.

Library:

libc

Description:

The *getwd()* function determines the absolute pathname of the current working directory of the calling process, and copies that pathname into the array pointed to by the *path_name* argument.

If the length of the pathname of the current working directory is greater than $\{\text{PATH_MAX}\} + 1$ including the null byte, *getwd()* fails and returns a null pointer.

For portability, use *getcwd()* instead of *getwd()*.

Returns:

A pointer to the string containing the absolute pathname of the current working directory. On error, *getwd()* returns a null pointer and the contents of the array pointed to by *path_name* are undefined.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*getcwd()*

Synopsis:

```
#include <glob.h>

int glob( const char* pattern,
 int flags,
 int (*errfunc)( const char* epath,
 int error ),
 glob_t* pglob );
```

Arguments:

pattern The pattern you want to match. This can include these wildcard characters:

- * matches any string, of any length
- ? matches any single character
- [*chars*] matches any of the characters found in the string *chars*.

flags Flags that affect the search; see below.

errfunc A pointer to a function that *glob()* calls when it encounters a directory that it can't open or read. For more information, see below.

pglob A pointer to a **glob_t** structure where *glob()* can store the paths found. This structure contains at least the following members:

- **size_t** *gl_pathc* — the number of pathnames matched by *pattern*.
- **char**** *gl_pathv* — a NULL-terminated array of pointers to the pathnames matched by *pattern*.
- **size_t** *gl_offs* — the number of pointers to reserve at the beginning of *gl_pathv*.

You must create the **glob_t** structure before calling *glob()*. The *glob()* function allocates storage as needed for the *gl_pathv* array. Use *globfree()* to free this space.

Library:

libc

Description:

The *glob()* function finds pathnames matching the given pattern.

In order to have access to a pathname, *glob()* must have search permission on every component of the path except the last, and read permission on each directory of every filename component of *pattern* that contains any of the special characters (*, ?, [, and]).

The *errfunc* argument is a pointer to an error-handler function with this prototype:

```
int errfunc( const char* epath, int error );
```

The *errfunc* function is called when *glob()* encounters a directory that it can't open or read. The arguments are:

epath A pointer to the path that failed.

error The value of *errno* from the failure. The *error* argument can be set to any of the values returned by *opendir()*, *readdir()*, or *stat()*.

The *errfunc* function should return 0 if *glob()* should continue, or a nonzero value if *glob()* should stop searching.

You can set *errfunc* to NULL to ignore these types of errors.

The *flags* argument can be set to any combination of the following bits:

GLOB_APPEND Append found pathnames to the ones from a previous call from *glob()*.

GLOB_DOOFFS Use the value in *pglob->gl_offs* to specify how many NULL pointers to add at the beginning of *pglob->pathv*. After the call to *glob()*,

pglob->pathv will contain *pglob->gl_offs* NULL pointers, followed by *pglob->gl_pathc* pathnames, followed by a NULL pointer. This can be useful if you're building a command to be applied to the matched files.

GLOB_ERR	Cause <i>glob()</i> to return when it encounters a directory that it can't open or read. Otherwise, <i>glob()</i> will continue to find matches.
GLOB_MARK	Append a slash to each matching pathname that's a directory.
GLOB_NOCHECK	If <i>pattern</i> doesn't match any path names, return only the contents of <i>pattern</i> .
GLOB_NOESCAPE	Disable backslash escapes in <i>pattern</i> .
GLOB_NOSORT	Don't sort the returned pathnames; their order will be unspecified. The default is to sort the pathnames.

Returns:

Zero for success, or an error value.

Errors:

GLOB_ABEND

The scan was stopped because GLOB_ERR was set, or the *errfunc* function returned nonzero.

GLOB_NOMATCH

The value of *pattern* doesn't match any existing pathname, and GLOB_NOCHECK wasn't set in *flags*.

GLOB_NOSPACE

Unable to allocate memory to store the matched paths.

Examples:

This simple example attempts to find all of the .c files in the current directory and print them in the order the filesystem found them.

```
#include <unistd.h>
#include <stdio.h>
#include <glob.h>

int main( void )
{
 glob_t paths;
 int retval;

 paths.gl_pathc = 0;
 paths.gl_pathv = NULL;
 paths.gl_offs = 0;

 retval = glob( "*.c", GLOB_NOCHECK | GLOB_NOSORT,
 NULL, &paths );
 if( retval == 0 ) {
 int idx;

 for( idx = 0; idx < paths.gl_pathc; idx++ ) {
 printf( "[%d]: %s\n", idx,
 paths.gl_pathv[idx] );
 }

 globfree( &paths );
 } else {
 puts( "glob() failed" );
 }

 return 0;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point Yes

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

Caveats:

Don't change the values in *pglob* between calling *glob()* and *globfree()*.

See also:

globfree(), *wordexp()*, *wordfree()*

globfree()

© 2005, QNX Software Systems

Free storage allocated by a call to glob()

Synopsis:

```
#include <glob.h>

void globfree( glob_t* pglob );
```

Arguments:

pglob A pointer to a **glob_t** structure that you passed to *glob()*.

Library:

libc

Description:

The *globfree()* function frees the storage allocated by a call to *glob()*.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Don't change the values in *pglob* between calling *glob()* and *globfree()*.

See also:

glob(), *wordexp()*, *wordfree()*

gmtime()

© 2005, QNX Software Systems

Convert calendar time to a broken-down time

Synopsis:

```
#include <time.h>

struct tm* gmtime( const time_t* timer );
```

Arguments:

timer A pointer to a **time_t** structure that contains the time that you want to convert.

Library:

libc

Description:

The *gmtime()* function converts the calendar time pointed to by *timer* into a broken-down time, expressed as Coordinated Universal Time (UTC) (formerly known as Greenwich Mean Time or GMT).

The *gmtime()* function places the converted time in a static structure that's reused each time you call *gmtime()*. If you want a thread-safe version of *gmtime()*, use *gmtime_r()*.

You typically use the **date** command to set the computer's internal clock using Coordinated Universal Time (UTC). Use the **TZ** environment variable or **_CS_TIMEZONE** configuration string to establish the local time zone. For more information, see "Setting the time zone" in the Configuring Your Environment chapter of the *Neutrino User's Guide*.

Returns:

A pointer to a **tm** structure that contains the broken-down time.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*asctime(), asctime_r(), clock(), ctime(), difftime(), gmtime_r(),
localtime(), localtime_r(), mktime(), strftime(), time(), tm, tzset()*

“Setting the time zone” in the Configuring Your Environment chapter
of the Neutrino *User’s Guide*

gmtime_r()

© 2005, QNX Software Systems

Convert calendar time to a broken-down time

Synopsis:

```
#include <time.h>

struct tm* gmtime_r( const time_t* timer,
 struct tm* result );
```

Arguments:

timer A pointer to a **time_t** structure that contains the time that you want to convert.

result A pointer to a **tm** structure where the function can store the broken-down time.

Library:

libc

Description:

The *gmtime_r()* function converts the calendar time pointed to by *timer* into a broken-down time, expressed as Coordinated Universal Time (UTC) (formerly known as Greenwich Mean Time or GMT) and stores it in the **tm** structure pointed to by *result*.

You typically use the **date** command to set the computer's internal clock using Coordinated Universal Time (UTC). Use the **TZ** environment variable or **_CS_TIMEZONE** configuration string to establish the local time zone. For more information, see "Setting the time zone" in the Configuring Your Environment chapter of the *Neutrino User's Guide*.

Returns:

A pointer to the **tm** structure containing the broken-down time.

Classification:

POSIX 1003.1 TSF

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*asctime(), asctime_r(), clock(), ctime(), difftime(), localtime(),
localtime_r(), mktime(), strftime(), time(), tm, tzset()*

“Setting the time zone” in the Configuring Your Environment chapter
of the Neutrino *User’s Guide*

Synopsis:

```
#include <netdb.h>

extern int h_errno;
```

Library:

libsocket

Description:

The *h_errno* variable can be set by any one of the following functions:

- *gethostbyaddr()*
- *gethostbyaddr_r()*
- *gethostbyname()*
- *gethostbyname2()*
- *gethostbyname_r()*
- *res_query()*
- *res_search()*

It can be set to any one of the following:

HOST_NOT_FOUND

Authoritative answer: Unknown host.

NETDB_INTERNAL

You specified an invalid address family when
calling *gethostbyname2()*.

NO_DATA

Valid name, no data record of the requested type.
The name is known to the name server, but has no
IP address associated with it — this isn't a
temporary error. Another type of request to the

name server using this domain name will result in an answer (e.g. a mail-forwarder may be registered for this domain).

NO_RECOVERY

Unknown server error. An unexpected server failure was encountered. This is a nonrecoverable network error.

TRY AGAIN

Nonauthoritative answer: Host name lookup failure. This is usually a temporary error and means that the local server didn't receive a response from an authoritative server. A retry at some later time may succeed.

Classification:

POSIX 1003.1 OBS

Caveats:

Unlike *errno*, *h_errno* isn't thread-safe.

See also:

errno, *gethostbyaddr()*, *gethostbyaddr_r()*, *gethostbyname()*,
gethostbyname2(), *gethostbyname_r()*, *res_query()*, *res_search()*

hcreate()

Create a hash search table

© 2005, QNX Software Systems

Synopsis:

```
#include <search.h>

int hcreate( size_t nel );
```

Arguments:

nel An estimate of the maximum number of entries that the table will contain. The algorithm might adjust this number upward in order to obtain certain mathematically favorable circumstances.

Library:

libc

Description:

The *hcreate()* function allocates space for the hash search table. You must call this function before using *hsearch()*.

The *hsearch()* and *hcreate()* functions use *malloc()* to allocate space.

Only one hash search table may be active at any given time. You can destroy the table by calling *hdestroy()*.

Returns:

0 if there isn't enough space available to allocate the table.

Examples:

See *hsearch()*.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

bsearch(), hdestroy(), hsearch(), malloc()

The Art of Computer Programming, Volume 3, Sorting and Searching
by Donald E. Knuth, published by Addison-Wesley Publishing
Company, 1973.

hdestroy()

© 2005, QNX Software Systems

Destroy the hash search table

Synopsis:

```
#include <search.h>

void hdestroy( void );
```

Library:

libc

Description:

The *hdestroy()* function destroys the hash search table that was created by *hcreate()* and used by *hsearch()*. Only one hash search table may be active at any given time.

Examples:

See *hsearch()*.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

hcreate(), *hsearch()*

Synopsis:

```
#include <netdb.h>

void herror( const char* prefix );
```

Arguments:

prefix NULL, or a string that you want to print before the error message.

Library:

libsocket

Description:

The *herror()* function prints the message corresponding to the error number contained in *h_errno* to *stderr*. The following functions can set *h_errno*:

- *gethostbyaddr()*
- *gethostbyaddr_r()*
- *gethostbyname()*
- *gethostbyname2()*
- *gethostbyname_r()*
- *res_query()*
- *res_search()*

If the *prefix* string is non-NULL, it's printed, followed by a colon and a space. The error message is printed with a trailing newline. One of the following messages could be printed:

HOST_NOT_FOUND

Authoritative answer: Unknown host.

NETDB_INTERNAL

You specified an invalid address family when calling *gethostbyname2()*.

NO_DATA

Valid name, no data record of the requested type. The name is known to the name server, but has no IP address associated with it — this isn't a temporary error. Another type of request to the name server using this domain name will result in an answer (e.g. a mail-forwarder may be registered for this domain).

NO_RECOVERY

Unknown server error. An unexpected server failure was encountered. This is a nonrecoverable network error.

TRY AGAIN

Nonauthoritative answer: Host name lookup failure. This is usually a temporary error and means that the local server didn't receive a response from an authoritative server. A retry at some later time may succeed.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*gethostbyaddr(), gethostbyaddr_r(), gethostbyname(),
gethostbyname_r(), h_errno, res_query(), res_search(), stderr*

Structure that describes an Internet host

Synopsis:

```
#include <netdb.h>

struct hostent {
 char * h_name;
 char ** h_aliases;
 int h_addrtype;
 int h_length;
 char ** h_addr_list;
};

#define h_addr  h_addr_list[0]
```

Description:

This structure describes an Internet host. It contains either the information obtained from a name server, or broken-out fields from a line in **/etc/hosts**.

The members of this structure are:

<i>h_name</i>	The official name of the host.
<i>h_aliases</i>	A zero-terminated array of alternate names for the host.
<i>h_addrtype</i>	The type of address being returned; currently always AF_INET.
<i>h_length</i>	The length of the address, in bytes.
<i>h_addr_list</i>	A zero-terminated array of network addresses for the host. Host addresses are returned in network byte order.

A **#define** statement is used to define the following:

<i>h_addr</i>	The first address in <i>h_addr_list</i> . This is for backward compatibility.
---------------	---

Classification:

POSIX 1003.1

See also:

*endhostent(), gethostbyaddr(), gethostbyname(), gethostent(),
sethostent()*

/etc/hosts, /etc/resolv.conf in the *Utilities Reference*

hsearch()

© 2005, QNX Software Systems

Search the hash search table

Synopsis:

```
#include <search.h>

ENTRY* hsearch ( ENTRY item,
 ACTION action );
```

Arguments:

item A structure of type **ENTRY**, defined in **<search.h>**, that contains:

- **char *key** — a pointer to the comparison key.
- **void *data** — a pointer to any other data to be associated with the key.

action A member of an enumeration type **ACTION**, also defined in **<search.h>**, indicating what to do with the entry if it isn't in the table:

- **ENTER** — insert the entry in the table at the appropriate point. If the item is a duplicate of an existing item, the new item isn't added, and *hsearch()* returns a pointer to the existing one.
- **FIND** — don't add the entry. If the item can't be found, *hsearch()* returns NULL.

Library:

libc

Description:

The *hsearch()* function is a hash-table search routine generalized from Knuth (6.4) Algorithm D. Before using this function, you must call *hcreate()* to create the hash table.

The *hsearch()* function returns a pointer into a hash table indicating the location at which an entry can be found. This function uses *strcmp()* as the comparison function.

The *hsearch()* and *hcreate()* functions use *malloc()* to allocate space.

Only one hash search table may be active at any given time. You can destroy the table by calling *hdestroy()*.

Returns:

A pointer to the item found, or NULL if either the action is FIND and the item wasn't found, or the action is ENTER and the table is full.

Examples:

The following example reads in strings followed by two numbers and stores them in a hash table, discarding duplicates. It then reads in strings, finds the matching entry in the hash table and prints it.

```
#include <stdio.h>
#include <search.h>
#include <string.h>
#include <stdlib.h>
struct info { /* this is the info stored in table */
 int age, room; /* other than the key */
};
#define NUM_EMPL 5000 /* # of elements in search table */
main( )
{
 /* space to store strings */
 char string_space[NUM_EMPL*20];
 /* space to store employee info */
 struct info info_space[NUM_EMPL];
 /* next avail space in string_space */
 char *str_ptr = string_space;
 /* next avail space in info_space */
 struct info *info_ptr = info_space;
 ENTRY item, *found_item;
 /* name to look for in table */
 char name_to_find[30];
 int i = 0;

 /* create table */
 (void) hcreate(NUM_EMPL);
 while (scanf("%s%d%d", str_ptr, &info_ptr->age,
 &info_ptr->room) != EOF && i++ < NUM_EMPL) {
 /* put info in structure, and structure in item */
 item.key = str_ptr;
 item.data = (void *)info_ptr;
 str_ptr += strlen(str_ptr) + 1;
```

```
 info_ptr++;
 /* put item into table */
 (void) hsearch(item, ENTER);
}

/* access table */
item.key = name_to_find;
while (scanf("%s", item.key) != EOF) {
 if ((found_item = hsearch(item, FIND)) != NULL) {
 /* if item is in the table */
 (void)printf("found %s, age = %d, room = %d\n",
 found_item->key,
 ((struct info *)found_item->data)->age,
 ((struct info *)found_item->data)->room);
 } else {
 (void)printf("no such employee %s\n",
 name_to_find);
 }
}
hdestroy();
return 0;
}
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

bsearch(), hcreate(), hdestroy(), malloc(), strcmp()

The Art of Computer Programming, Volume 3, Sorting and Searching
by Donald E. Knuth, published by Addison-Wesley Publishing
Company, 1973.

hstrerror()

© 2005, QNX Software Systems

Get an error message string associated with the error return status

Synopsis:

```
#include <netdb.h>

const char* hstrerror( int err );
```

Arguments:

err The error code that you want to get the message for. For more information, see *h_errno*.

Library:

libsocket

Description:

The *hstrerror()* function gets an error message string associated with the error return status from network host-related functions.

Network host-related functions such as the following can return the error status:

- *gethostbyaddr()*, *gethostbyaddr_r()*
- *gethostbyname()*, *gethostbyname_r()*
- *res_query()*
- *res_search()*

You can check the external integer *h_errno* to see whether this is a temporary failure or an invalid or unknown host.

Returns:

A pointer to the message string affiliated with an error number.

Don't modify the message string.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

h_errno, perror

htonl()

© 2005, QNX Software Systems

Convert a 32-bit value from host-byte order to network-byte order

Synopsis:

```
#include <arpa/inet.h>

uint32_t htonl( uint32_t hostlong );
```

Arguments:

hostlong The value that you want to convert.

Library:

libc

Description:

The *htonl()* function converts a 32-bit value from host-byte order to network-byte order.

You typically use this routine in conjunction with the internet addresses and ports that *gethostbyname()* and *getservent()* return.

Returns:

The value in network-byte order.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

gethostbyname(), getservent(), htons(), ntohs(), ntohs()

htons()

© 2005, QNX Software Systems

Convert a 16-bit value from host-byte order to network-byte order

Synopsis:

```
#include <arpa/inet.h>

uint16_t htons( uint16_t hostshort );
```

Arguments:

hostshort The value that you want to convert.

Library:

libc

Description:

The *htons()* function converts a 16-bit value from host-byte order to network-byte order.

You typically use this routine in conjunction with the internet addresses and ports that *gethostbyname()* and *getservent()* return.

Returns:

The value in network-byte order.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

gethostbyname(), getservent(), htonl(), ntohs()

hwi_find_item()

© 2005, QNX Software Systems

Find an item in the hwinfo structure

Synopsis:

```
#include <hw/sysinfo.h>

unsigned hwi_find_item( unsigned start,
 ... );
```

Arguments:

start

Where to start the search for the given item.

For the initial call, set this argument to HWI_NULL_OFF. If the item found isn't the one that you want, pass the return value from the first call to *hwi_find_item()* as the *start* parameter of the next call. This makes the search pick up where it left off. You can repeat this process as many times as required (the return value from the second call going into the *start* parameter of the third, etc).

*char **

A sequence of names for identifying the item being searched.

Terminate the sequence with a NULL pointer. The last string before the NULL is the bottom-level item name that you're looking for, the string in front of that is the name of the item that owns the bottom-level item, etc.

Library:

libc

Description:

The *hwi_find_item()* function finds an item in the *hwinfo* structure of the system page.

Returns:

The offset of the item requested, or HWI_NULL_OFF if the item wasn't found.

Examples:

Find the first occurrence of an item called "foobar":

```
item_off = hwi_find_item(HWI_NULL_OFF, "foobar", NULL);
```

Find the first occurrence of an item called "foobar" that's owned by "sam":

```
item_off = hwi_find_item(HWI_NULL_OFF, "sam", "foobar", NULL);
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

hwi_find_tag(), hwi_off2tag(), hwi_tag2off()

"Structure of the system page" in the Customizing Image Startup Programs chapter of *Building Embedded Systems*

hwi_find_tag()

Find a tag in the hwinfo structure

© 2005, QNX Software Systems

Synopsis:

```
#include <hw/sysinfo.h>

unsigned hwi_find_tag( unsigned start,
 int curr_item,
 const char * tagname );
```

Arguments:

- | | |
|------------------|--|
| <i>start</i> | Where to start to search for the given item.

For the initial call, set this argument to HWI_NULL_OFF. If the item found isn't the one that you want, pass the return value from the first call to <i>hwi_find_tag()</i> as the <i>start</i> parameter of the next call. This makes the search pick up where it left off. You can repeat this process as many times as required (the return value from the second call going into the <i>start</i> parameter of the third, etc). |
| <i>curr_item</i> | If this argument is nonzero, the search stops at the end of the current item (i.e. the one that <i>start</i> points to). If <i>curr_item</i> is zero, the search continues until the end of the section. |
| <i>tagname</i> | The name of tag to search for. |

Library:

libc

Description:

The *hwi_find_tag()* function finds the tag named *tagname*.

Returns:

The offset of the tag, or HWI_NULL_OFFSET if the tag wasn't found.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

hwifinditem(), hwioff2tag(), hwitag2off()

“Structure of the system page” in the Customizing Image Startup Programs chapter of *Building Embedded Systems*

hwinfo ***hwinfo.h***

© 2005, QNX Software Systems

Return a pointer to the start of a tag in the hwinfo area of the system page

Synopsis:

```
#include <hw/sysinfo.h>

void * hwi_off2tag( unsigned offset );
```

Arguments:

offset The offset, in bytes from the start of the *hwinfo* section, of a tag.

Library:

libc

Description:

The *hwi_off2tag()* function returns a pointer to the start of the tag, given an offset.

Returns:

A pointer to the start of the tag.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

hwi_find_item(), hwi_find_tag(), hwi_tag2off()

“Structure of the system page” in the Customizing Image Startup Programs chapter of *Building Embedded Systems*

hwi_tag2off()

© 2005, QNX Software Systems

Return the offset from the start of the hwinfo area of the system page

Synopsis:

```
#include <hw/sysinfo.h>

unsigned hwi_tag2off( void *tag );
```

Arguments:

tag A pointer to a tag in the *hwinfo* area of the system page.

Library:

libc

Description:

Given a pointer to the start of a tag, the *hwi_tag2off()* function returns the offset, in bytes, from the beginning of the start of the *hwinfo* section.

Returns:

The offset of the tag, in bytes.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

hwi_find_item(), hwi_find_tag(), hwi_off2tag()

“Structure of the system page” in the Customizing Image Startup Programs chapter of *Building Embedded Systems*

hypot(), hypotf()

© 2005, QNX Software Systems

Calculate the length of the hypotenuse for a right-angled triangle

Synopsis:

```
#include <math.h>

double hypot( double x,
 double y );
float hypotf( float x,
 float y );
```

Arguments:

x, y The lengths of the sides that are adjacent to the right angle.

Library:

libm

Description:

These functions compute the length of the hypotenuse for a right triangle whose sides are *x* and *y* adjacent to the right angle. The calculation is equivalent to:

```
length = sqrt( x*x + y*y );
```

Returns:

The length of the hypotenuse.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>

int main( void )
{
 printf( "%f\n", hypot( 3.0, 4.0 ) );

 return EXIT_SUCCESS;
}
```

produces the output:

```
5.000000
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*sqr*t

—

—

—

—

C Library — I to L

—

—

—

—

The functions and macros in the C library are described here in alphabetical order:

Volume	Range	Entries
1	A to E	<i>abort()</i> to <i>expmlf()</i>
2	F to H	<i>fabs()</i> to <i>hypotf()</i>
3	I to L	<i>ICMP</i> to <i>ltrunc()</i>
4	M to O	<i>main()</i> to <i>outle32()</i>
5	P to R	<i>pathconf()</i> to <i>ruserok()</i>
6	S	<i>sbrk()</i> to <i>system()</i>
7	T to Z	<i>tan()</i> to <i>ynf()</i>

Synopsis:

```
#include <sys/socket.h>
#include <netinet/in.h>

int socket( AF_INET,
 SOCK_RAW,
 proto );
```

Description:

ICMP is the error- and control-message protocol used by IP and the Internet protocol family. The protocol may be accessed through a “raw socket” for network monitoring and diagnostic functions.

To get the *proto* parameter to *socket()* that’s used to create an ICMP socket, call *getprotobynumber()*. You normally use ICMP sockets, which are connectionless, with *sendto()* and *recvfrom()*, although you can also use *connect()* to fix the destination for future packets (in which case you can use the *read()* or *recv()*, and *write()* or *send()* system calls).

Outgoing packets automatically have an IP header prepended to them that’s based on the destination address. Incoming packets are received with the IP header and IP options intact.

Returns:

A descriptor referencing the socket, or -1 if an error occurs (*errno* is set).

Errors:

EADDRNOTAVAIL

Tried to create a socket with a network address for which no network interface exists.

EISCONN

Tried to establish a connection on a socket that already has one, or tried to send a datagram with the

destination address specified but the socket is already connected.

ENOBUFS The system ran out of memory for an internal data structure.

ENOTCONN Tried to send a datagram, but no destination address was specified, and the socket hasn't been connected.

See also:

[ICMP6, IP protocols](#)

connect(), getprotobynumber(), read(), recv(), recvfrom(), send(), sendto(), socket(), write()

RFC 792

ICMP6

© 2005, QNX Software Systems

Internet Control Message Protocol for IP6

Synopsis:

```
#include <sys/socket.h>
#include <netinet/in.h>
#include <netinet/icmp6.h>

int socket( AF_INET6,
 SOCK_RAW,
 proto);
```

Description:

ICMP6 is the error and control message protocol that IP6 and the Internet Protocol family use. It may be accessed through a “raw socket” for network monitoring and diagnostic functions. Use the *getprotobynumber()* function to obtain the *proto* parameter to the *socket()* function, or simply pass IPPROTO_ICMPV6.

ICMPv6 sockets are connectionless, and are normally used with the *sendto()* and *recvfrom()* functions. You may also use the *connect()* function to fix the destination for future packets (in which case, you may also use the *read()* or *recv()* functions and the *write()* or *send()* system calls).

Outgoing packets automatically have an IP6 header prepended to them (based on the destination address). The ICMP6 pseudo header checksum field (*icmp6_cksum*, found in the **icmp6_hdr** structure in **<netinet/icmp6.h>**) is filled automatically by the socket manager. Incoming packets are received without the IP6 header or extension headers.

This behavior is opposite from both IPv4 raw sockets and ICMPv4 sockets.

ICMP6 type/code filter

Each ICMP6 raw socket has an associated filter whose data type is defined as **struct icmp6_filter**. This structure, along with the

macros and constants defined below are defined in the `<netinet/icmp6.h>` header.

You can get and set the current filter by calling `getsockopt()` and `setsockopt()` with a level of `IPPROTO_ICMPV6` and an option name of `ICMP6_FILTER`.

The following macros operate on an `icmp6_filter` structure. If the first argument is an integer, it represents an ICMP6 message type, with a value between 0 and 255. The pointer arguments are pointers to the filters that are either set or examined, depending on the macro:

`ICMP6_FILTER_SETPASSALL(struct icmp6_filter*)`

Pass all ICMPv6 messages to the application.

`ICMP6_FILTER_SETBLOCKALL(struct icmp6_filter*)`

Block all ICMPv6 messages from the application.

`ICMP6_FILTER_SETPASS(int, struct icmp6_filter*)`

Pass messages of a certain ICMPv6 type to the application.

`ICMP6_FILTER_SETBLOCK(int, struct icmp6_filter*)`

Block messages of a certain ICMPv6 type from the application.

`ICMP6_FILTER_WILPPASS(int, const struct icmp6_filter*)`

Return true or false, depending on whether or not the specified message type is passed to the application.

`ICMP6_FILTER_WILLBLOCK(int, const struct icmp6_filter*)`

Return true or false, depending on whether or not the specified message type is blocked from the application.

When you create an ICMP6 raw socket, it passes all ICMPv6 message types to the application by default.

For more information, see *RFC 2292*.

See also:

INET6, IP6 protocols

*connect(), getprotobynumber(), getsockopt(), read(), recv(), recvfrom(),
send(), sendto(), setsockopt(), socket(), write()*

RFC 2292

Synopsis:

```
#include <net/if.h>

void if_freenameindex( struct if_nameindex * ptr );
```

Arguments:

ptr A pointer to the **if_nameindex** structure to be freed.

Library:

libsocket

Description:

The *if_freenameindex()* function frees the dynamic memory that you allocated by calling *if_nameindex()*.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

getifaddrs(), *if_indextoname()*, *if_nameindex()*, *if_nametoindex()*

—

—

—

—

Synopsis:

```
#include <net/if.h>

char * if_indextoname( unsigned int ifindex,
 char * ifname );
```

Arguments:

ifindex The interface index.

ifname A pointer to a buffer in which *if_indextoname()* copies the interface name. The buffer must be a minimum of IFNAMSIZ bytes long.

Library:

libsocket

Description:

The *if_indextoname()* function maps the interface index specified by *ifindex* to its corresponding name. The name is copied into the buffer pointed to by *ifname*.

Returns:

A pointer to the name, or NULL if There isn't an interface corresponding to the specified index.

Classification:

POSIX 1003.1

Safety

Cancellation point Yes

Interrupt handler No

continued...

Safety

Signal handler	No
Thread	Yes

See also:

getifaddrs(), if_freenameindex(), if_nameindex(), if_nametoindex()

Synopsis:

```
#include <net/if.h>

struct if_nameindex * if_nameindex( void );
```

Library:

libsocket

Description:

The *if_nameindex()* function returns an array of **if_nameindex** structures, with one structure per interface, as defined in the include file **<net/if.h>**. The **if_nameindex** structure contains at least the following members:

unsigned int if_index

The index of the interface (1, 2, ...).

char *if_name

A null-terminated name (e.g. **le0**).

The end of the array of structures is indicated by an entry with an *if_index* of 0 and an *if_name* of NULL.

Returns:

A valid array of **if_nameindex** structures, or NULL if an error occurred while using *getifaddrs()* to retrieve the list, or there wasn't enough memory available.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

getifaddrs(), if_freenameindex(), if_indextoname(), if_nametoindex()

Synopsis:

```
#include <net/if.h>

unsigned int if_nametoindex( const char * ifname );
```

Arguments:

ifname The interface name that you want to map.

Library:

libsocket

Description:

The *if_nametoindex()* function maps the interface name specified by *ifname* to its corresponding index.

Returns:

The index number of the interface, or 0 if the specified interface couldn't be found or an error occurred while using *getifaddrs()* to retrieve the list of interfaces.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

getifaddrs(), if_freenameindex(), if_indextoname(), if_nameindex()

Synopsis:

```
#include <ifaddrs.h>

struct ifaddrs {
 struct ifaddrs * ifa_next;
 char * ifa_name;
 u_int ifa_flags;
 struct sockaddr * ifa_addr;
 struct sockaddr * ifa_netmask;
 struct sockaddr * ifa_dstaddr;
 void * ifa_data;
};
```

Description:

The **ifaddrs** structure contains the following entries:

<i>ifa_next</i>	A pointer to the next structure in the list. This field is NULL in the last structure in the list.
<i>ifa_name</i>	The interface name.
<i>ifa_flags</i>	The interface flags, as set by the ifconfig utility.
<i>ifa_addr</i>	Either the address of the interface or the link-level address of the interface, if one exists; otherwise it's NULL. See the <i>sa_family</i> member of the sockaddr structure pointed to by <i>ifa_addr</i> to determine the format of the address.
<i>ifa_netmask</i>	The netmask associated with ifa_addr , if one is set; otherwise it's NULL.
<i>ifa_dstaddr</i>	The destination address on a P2P interface, if one exists; otherwise it's NULL. If the interface isn't a P2P interface, <i>ifa_dstaddr</i> contains the broadcast address associated with <i>ifa_addr</i> , if one exists; otherwise it's NULL (see <ifaddr.h>).
<i>ifa_data</i>	Currently, this is set to NULL.

Classification:

Unix

See also:

freeifaddrs(), *getifaddrs()*

ilogb(), ilogbf()*Compute the integral part of a logarithm***Synopsis:**

```
#include <math.h>

int ilogb ( double x );
int ilogbf ( float x );
```

Arguments:

- x* The number you want to compute the integral part of the logarithm.

Library:`libm`**Description:**

The *ilogb()* and *ilogbf()* functions compute the integral part of:

$$\log_r |x|$$

as a signed integral value, for nonzero finite *x*, where *r* is the radix of the machine's floating point arithmetic.

Returns:

The exponent part of *x*, in integer format:

If <i>x</i> is:	<i>ilogb()</i> returns:
0	-INT_MAX
NAN	INT_MAX
negative infinity	INT_MAX
positive infinity	INT_MAX

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>

int main( void )
{
 printf( "%f\n", ilogb(.5) );

 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

log(), *logb()*, *log10()*, *log1p()*

Synopsis:

```
#include <hw/inout.h>  
  
uint8_t in8( uintptr_t port );
```

Arguments:

port The port you want to read the value from.

Library:

libc

Description:

The *in8()* function reads an 8-bit value from the specified *port*.

Returns:

An 8-bit value.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

The calling thread must have I/O privileges; see *ThreadCtl()*'s _NTO_TCTL_IO command for details.

The calling process must also use *mmap_device.io()* to access the device's I/O registers.

See also:

in8s(), in16(), in16s(), in32(), in32s(), mmap_device.io(), out8(), out8s(), out16(), out16s(), out32(), out32s()

Synopsis:

```
#include <hw/inout.h>

void * in8s( void * buff,
 unsigned len,
 uintptr_t port );
```

Arguments:

- buff* A pointer to a buffer where the function can store the values read.
- len* The number of values that you want to read.
- port* The port you want to read the values from.

Library:

libc

Description:

The *in8s()* function reads *len* 8-bit values from the specified *port* and stores them in the buffer pointed to by *buff*.

Returns:

A pointer to the end of the read data.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler Yes

continued...

Safety

Signal handler	Yes
Thread	Yes

Caveats:

The calling thread must have I/O privileges; see *ThreadCtl()*'s _NTO_TCTL_IO command for details.

The calling process must also use *mmap_device.io()* to access the device's I/O registers.

See also:

in8(), in16(), in16s(), in32(), in32s(), mmap_device.io(), out8(), out8s(), out16(), out16s(), out32(), out32s()

Synopsis:

```
#include <hw/inout.h>

uint16_t in16( uintptr_t port );

#define inbe16 ( port ) ...
#define inle16 ( port ) ...
```

Arguments:

port The port you want to read the value from.

Library:

libc

Description:

The *in16()* function reads a 16-bit value from the specified *port* in native-endian format (there's no conversion required).

The *inbe16()* and *inle16()* macros read a 16-bit value that's in big-endian or little-endian format, respectively, from the specified *port*, and returns the value as native-endian.

Returns:

A 16-bit value in native-endian.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler Yes

continued...

Safety

Signal handler	Yes
Thread	Yes

Caveats:

The calling thread must have I/O privileges; see *ThreadCtl()*'s _NTO_TCTL_IO command for details.

The calling process must also use *mmap_device_io()* to access the device's I/O registers.

Both *inbe16()* and *inle16()* are implemented as macros.

See also:

in8(), *in8s()*, *in16s()*, *in32()*, *in32s()*, *mmap_device_io()*, *out8()*,
out8s(), *out16()*, *out16s()*, *out32()*, *out32s()*

Synopsis:

```
#include <hw/inout.h>

void * in16s( void * buff,
 unsigned len,
 uintptr_t port );
```

Arguments:

- buff* A pointer to a buffer where the function can store the values read.
- len* The number of values that you want to read.
- port* The port you want to read the values from.

Library:

libc

Description:

The *in16s()* function reads *len* 16-bit values from the specified *port* and stores them in the buffer pointed to by *buff*.

Returns:

A pointer to the end of the read data.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler Yes

continued...

Safety	
Signal handler	Yes
Thread	Yes

Caveats:

The calling thread must have I/O privileges; see *ThreadCtl()*'s _NTO_TCTL_IO command for details.

The calling process must also use *mmap_device.io()* to access the device's I/O registers.

See also:

in8(), *in8s()*, *in16()*, *in32()*, *in32s()*, *mmap_device.io()*, *out8()*,
out8s(), *out16()*, *out16s()*, *out32()*, *out32s()*

Synopsis:

```
#include <hw/inout.h>

uint32_t in32( uintptr_t port );

#define inbe32( port ) ...
#define inle32( port ) ...
```

Arguments:

port The port you want to read the value from.

Library:

libc

Description:

The *in32()* function reads a 32-bit value from the specified *port*.

The *inbe32()* and *inle32()* macros read a 32-bit value that's in big-endian or little-endian format, respectively, from the specified *port*, and returns the value as native-endian.

Returns:

A 32-bit value in native-endian.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler Yes

continued...

Safety

Signal handler	Yes
Thread	Yes

Caveats:

The calling thread must have I/O privileges; see *ThreadCtl()*'s _NTO_TCTL_IO command for details.

The calling process must also use *mmap_device_io()* to access the device's I/O registers.

Both *inbe32()* and *inle32()* are implemented as macros.

See also:

in8(), *in8s()*, *in16()*, *in16s()*, *in32s()*, *mmap_device_io()*, *out8()*,
out8s(), *out16()*, *out16s()*, *out32()*, *out32s()*

Synopsis:

```
#include <hw/inout.h>

void * in32s( void * buff,
 unsigned len,
 uintptr_t port );
```

Arguments:

- buff* A pointer to a buffer where the function can store the values read.
- len* The number of values that you want to read.
- port* The port you want to read the values from.

Library:

libc

Description:

The *in32s()* function reads *len* 32-bit values from the specified *port* and stores them in the buffer pointed to by *buff*.

Returns:

A pointer to the end of the read data.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler Yes

continued...

Safety	
Signal handler	Yes
Thread	Yes

Caveats:

The calling thread must have I/O privileges; see *ThreadCtl()*'s _NTO_TCTL_IO command for details.

The calling process must also use *mmap_device.io()* to access the device's I/O registers.

See also:

in8(), in8s(), in16(), in16s(), in32(), mmap_device.io(), out8(), out8s(), out16(), out16s(), out32(), out32s()

Synopsis:

```
#include <strings.h>

char* index( const char* s,
 int c );
```

Arguments:

- s* The string you want to search. This string must end with a null (\0) character. The null character is considered to be part of the string.
- c* The character you're looking for.

Library:

libc

Description:

The *index()* function returns a pointer to the first occurrence of the character *c* in the string *s*.

Returns:

A pointer to the character, or NULL if the character doesn't occur in the string.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes

continued...

Safety	
Thread	Yes

See also:

rindex(), strchr(), strrchr()

Synopsis:

```
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>

in_addr_t inet_addr( const char * cp );
```

Arguments:

cp A pointer to a string that represents an Internet address.

Library:

libsocket

Description:

The *inet_addr()* routine converts a string representing an IPv4 Internet address (for example, “**127.0.0.1**”) into a numeric Internet address. To convert a hostname such as **ftp.qnx.com**, call *gethostbyname()*.

All Internet addresses are returned in network byte order (bytes are ordered from left to right). All network numbers and local address parts are returned as machine-format integer values. For more information on Internet addresses, see *inet_ntop()*.

Returns:

An Internet address, or INADDR_NONE if an error occurs.

Classification:

POSIX 1003.1

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Although the value INADDR_NONE (**0xFFFFFFFF**) is a valid broadcast address, *inet_addr()* always indicates failure when returning that value. The *inet_aton()* function doesn't share this problem.

See also:

inet_aton(), *inet_network()*

Synopsis:

```
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>

int inet_aton( const char * cp,
 struct in_addr * addr );
```

Arguments:

cp A pointer to the character string.

addr A pointer to a **in_addr** structure where the function can store the converted address.

Library:

libsocket

Description:

The *inet_aton()* routine interprets the specified character string as an IPv4 Internet address, placing the address into the structure provided.

All Internet addresses are returned in network byte order (bytes are ordered from left to right). All network numbers and local address parts are returned as machine-format integer values.

For more information on Internet addresses, see *inet_net_ntop()*.

Returns:

- 1 Success; the string was successfully interpreted.
- 0 Failure; the string is invalid.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*gethostbyname(), getnetent() inet_addr(), inet_lnaof(),
inet_makeaddr(), inet_netof(), inet_network(), inet_ntoa()*

/etc/hosts, /etc/networks in the *Utilities Reference*

Synopsis:

```
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>

unsigned long inet_lnaof( struct in_addr in );
```

Arguments:

in An Internet address.

Library:

libsocket

Description:

The *inet_lnaof()* routine returns the local network address for an IPv4 Internet address.

All Internet addresses are returned in network byte order (bytes are ordered from left to right). All network numbers and local address parts are returned as machine-format integer values. For more information on Internet addresses, see *inet_net_ntop()*.

Returns:

A local network address.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

See also:

inet_aton(), *inet_ntof()*

Synopsis:

```
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>

struct in_addr inet_makeaddr( unsigned long net,
 unsigned long lna );
```

Arguments:

net An Internet network number.

lna The local network address.

Library:

libsocket

Description:

The *inet_makeaddr()* routine takes an Internet network number and a local network address and constructs an IPv4 Internet address.

All Internet addresses are returned in network byte order (bytes are ordered from left to right). All network numbers and local address parts are returned as machine-format integer values. For more information on Internet addresses, see *inet.net_ntop()*.

Returns:

An Internet address.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*inet_aton()*

Synopsis:

```
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>

char * inet_net_ntop( int af,
 const void * src,
 int bits,
 char * dst,
 size_t size );
```

Arguments:

- | | |
|-------------|--|
| <i>af</i> | The address family. Currently, only AF_INET is supported. |
| <i>src</i> | A pointer to the Internet network number that you want to convert. The format of the address is interpreted according to <i>af</i> . |
| <i>bits</i> | The number of bits that specify the network number (<i>src</i>). |
| <i>dst</i> | a pointer to the buffer where the function can store the converted address. |
| <i>size</i> | The size of the buffer that <i>dst</i> points to, in bytes. |

Library:

libsocket

Description:

The *inet_net_ntop()* function converts an Internet network number from network format (usually a **struct in_addr** or some other binary form, in network byte order) to CIDR (Classless Internet Domain Routing) presentation format that's suitable for external display purposes.

With CIDR, a single IP address can be used to designate many unique IP addresses. A CIDR IP address looks like a normal IP address,

except that it ends with a slash (/) followed by a number, called the *IP prefix*. For example:

172.200.0.0/16

The IP prefix specifies how many addresses are covered by the CIDR address, with lower numbers covering more addresses.

Network Numbers (IPv4 Internet addresses)

You can specify Internet addresses in the “dotted quad” notation, or Internet network numbers, using one of the following forms:

a.b.c.d/bits or *a.b.c.d*

When you specify a four-part address, each part is interpreted as a byte of data and is assigned, from left to right, to the four bytes of an Internet network number (or Internet address). When an Internet network number is viewed as a 32-bit integer quantity on a system that uses little-endian byte order (i.e. right to left), such as the Intel 386, 486 and Pentium processors, the bytes referred to above appear as “*d.c.b.a*”.

a.b.c When you specify a three-part address, the last part is interpreted as a 16-bit quantity and is placed in the rightmost two bytes of the Internet network number (or network address). This makes the three-part address format convenient for specifying Class B network addresses as *net.net.host*.

a.b When you specify a two-part address, the last part is interpreted as a 24-bit quantity and is placed in the rightmost three bytes of the Internet network number (or network address). This makes the two-part number format convenient for specifying Class A network numbers as *net.host*.

a When you specify a one-part address, the value is stored directly in the Internet network number (network address) without any byte rearrangement.

All numbers supplied as “parts” in a dot notation may be decimal, octal, or hexadecimal, as specified in the C language. That is, a number is interpreted as decimal unless it has a leading 0 (octal), or a leading **0x** or **0X** (hex).

Returns:

A pointer to the destination string (*dst*), or NULL if a system error occurs (*errno* is set).

Errors:

ENOENT Invalid argument *af*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

inet_aton(), *inet_net_ntop()*

inet.netof()

© 2005, QNX Software Systems

Extract the network number from an Internet address

Synopsis:

```
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>

unsigned long inet_netof( struct in_addr in );
```

Arguments:

in An Internet address.

Library:

libsocket

Description:

The *inet.netof()* routine returns the network number of the specified IPv4 Internet address.

All Internet addresses are returned in network order (bytes are ordered from left to right). All network numbers and local address parts are returned as machine-format integer values. For more information on Internet addresses, see *inet.net_ntop()*.

Returns:

An Internet network number.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

See also:

inet_aton(), *inet_pton()*

inet_net_pton()

© 2005, QNX Software Systems

Convert an Internet network number from CIDR format to network format

Synopsis:

```
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>

int inet_net_pton( int af,
 const char * src,
 void * dst,
 size_t size );
```

Arguments:

- | | |
|-------------|--|
| <i>af</i> | The address family. Currently, only AF_INET is supported. |
| <i>src</i> | A pointer to the presentation-format (CIDR) address. The format of the address is interpreted according to <i>af</i> . |
| <i>dst</i> | A pointer to the buffer where the function can store the converted address. |
| <i>size</i> | The size of the buffer pointed to by <i>dst</i> , in bytes. |

Library:

libsocket

Description:

The *inet_net_pton()* function converts an Internet network number from presentation format — a printable form as held in a character string, such as, Internet standard dot notation, or Classless Internet Domain Routing (CIDR) — to network format (usually a struct **in_addr** or some other internal binary representation, in network byte order).

For more information on Internet addresses, see *inet_net_ntop()*.

Returns:

The number of bits that specify the network number (computed based on the class, or specified with /CIDR), or -1 if an error occurred (*errno* is set).

Errors:

ENOENT Invalid argument *af*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

inet_aton(), *inet_net_ntop()*

inet_network()

© 2005, QNX Software Systems

Convert a string into an Internet network number

Synopsis:

```
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>

unsigned long inet_network( const char * cp );
```

Arguments:

cp A pointer to a string representing an Internet address.

Library:

libsocket

Description:

The *inet_network()* routine converts a string representing an IPv4 Internet address (for example, “**127.0.0.1**”) into a numeric Internet network number.

All Internet addresses are returned in network order (bytes are ordered from left to right). All network numbers and local address parts are returned as machine-format integer values. For more information on Internet addresses, see *inet_ntop()*.

Returns:

An Internet network number, or INADDR_NONE if an error occurs.

Classification:

QNX Neutrino

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

inet_addr(), *inet_aton()*

inet_ntoa()

© 2005, QNX Software Systems

Convert an Internet address into a string

Synopsis:

```
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>

char * inet_ntoa( struct in_addr in );
```

Arguments:

in The Internet address that you want to convert.

Library:

libsocket

Description:

The *inet_ntoa()* routine converts an IPv4 Internet address into an ASCII string representing the address in dot notation (for example, “**127.0.0.1**”).

For more information on Internet addresses, see *inet_net_ntop()*.

Returns:

A string representing an Internet address.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

The string returned by this function is stored in a static buffer that's reused for every call to *inet_ntoa()*. For a thread-safe version, see *inet_ntoa_r()*.

See also:

inet_aton(), *inet_ntoa_r()*

inet_ntoa_r()

© 2005, QNX Software Systems

Convert an Internet address into a string

Synopsis:

```
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>

char * inet_ntoa_r( struct in_addr in,
 char * buffer,
 int bufflen );
```

Arguments:

- in* The Internet address that you want to convert.
- buffer* A buffer where the function can store the result.
- bufflen* The size of the buffer, in bytes.

Library:

libsocket

Description:

The *inet_ntoa_r()* function is a thread-safe version of *inet_ntoa()*. It converts an IPv4 Internet address into a string (for example, “**127.0.0.1**”). For more information on this routine, see *inet_aton()*.

Returns:

A string representing an Internet address, or NULL if an error occurs (*errno* is set).

Errors:

- ERANGE** The supplied *buffer* isn't large enough to store the result.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:*inet_aton(), inet_ntoa()*

inet_ntop()

© 2005, QNX Software Systems

Convert a numeric network address to a string

Synopsis:

```
#include <sys/socket.h>
#include <arpa/inet.h>

const char * inet_ntop( int af,
 const void * src,
 char * dst,
 socklen_t size );
```

Arguments:

- af* The *src* address's network family; one of:
- AF_INET IPv4 addresses
AF_INET6 IPv6 addresses
- src* The numeric network address that you want to convert to a string.
- dst* The text string that represents the translated network address. You can use the following constants to allocate buffers of the correct size (they're defined in *<netinet/in.h>*):
- INET_ADDRSTRLEN — storage for an IPv4 address
 - INET6_ADDRSTRLEN — storage for an IPv6 address
- size* The size of the buffer pointed to by *dst*.

Library:

libc

Description:

The *inet_ntop()* function converts a numeric network address pointed to by *src* into a text string in the buffer pointed to by *dst*.

Returns:

A pointer to the buffer containing the text version of the address, or NULL if an error occurs (*errno* is set).

Errors:

EAFNOSUPPORT

The value of the *af* argument isn't a supported network family.

ENOSPC The *dst* buffer isn't large enough (according to *size*) to store the translated address.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <sys/socket.h>
#include <arpa/inet.h>
#include <errno.h>

#define INADDR "10.1.0.29"
#define IN6ADDR "DEAD:BEEF:7654:3210:FEDC:3210:7654:BA98"

int
main()
{
 struct in_addr inaddr;
 struct in6_addr in6addr;
 char buf[INET_ADDRSTRLEN], buf6[INET6_ADDRSTRLEN];
 int rval;

 if ( (rval = inet_pton(AF_INET, INADDR, &inaddr)) == 0) {
 printf("Invalid address: %s\n", INADDR);
 exit(EXIT_FAILURE);
 } else if (rval == -1) {
 perror("inet_pton");
 exit(EXIT_FAILURE);
 }

 if (inet_ntop(AF_INET, &inaddr, buf, sizeof(buf)) != NULL)
 printf("inet addr: %s\n", buf);
 else {
 perror("inet_ntop");
 exit(EXIT_FAILURE);
 }
}
```

```
if ( (rval = inet_pton(AF_INET6, IN6ADDR, &in6addr)) == 0) {
 printf("Invalid address: %s\n", IN6ADDR);
 exit(EXIT_FAILURE);
} else if (rval == -1) {
 perror("inet_pton");
 exit(EXIT_FAILURE);
}

if (inet_ntop(AF_INET6, &in6addr, buf6, sizeof(buf6)) != NULL)
 printf("inet6 addr: %s\n", buf6);
else {
 perror("inet_ntop");
 exit(EXIT_FAILURE);
}

return(EXIT_SUCCESS);
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

inet_pton()

Synopsis:

```
#include <sys/socket.h>
#include <arpa/inet.h>

int inet_nton( int af,
 const char * src,
 void * dst );
```

Arguments:

- af* The *src* address's network family; one of:
 AF_INET IPv4 addresses
 AF_INET6 IPv6 addresses
- src* A pointer to the text host address that you want to convert.
 The format of the address is interpreted according to *af*
- dst* A pointer to a buffer where the function can store the
 converted address.

Library:

libc

Description:

The *inet_nton()* function converts the standard text representation of the numeric network address (*src*) into its numeric network byte-order binary form (*dst*).

The converted address is stored in network byte order in *dst*. The buffer pointed to by *dst* must be large enough to hold the numeric address:

Family	Numeric address size
AF_INET	4 bytes
AF_INET6	16 bytes

AF_INET addresses

IPv4 addresses must be specified in the standard dotted-decimal form:

ddd.ddd.ddd.ddd

where *ddd* is a one- to three-digit decimal number between 0 and 255.

Many existing implementations of *inet_addr()* and *inet_aton()* accept nonstandard input: octal numbers, hexadecimal numbers, and fewer than four numbers. The *inet_pton()* function doesn't accept these formats.

AF_INET6 addresses

IPv6 addresses must be specified in one of the following standard formats:

- The preferred form is:

x:x:x:x:x:x:x:x

where *x* is a hexadecimal value for one of the eight 16-bit pieces of the address. For example:

**DEAD:BEEF:7654:3210:FEDC:3210:7654:BA98
417A:200C:800:8:0:0:0:1080**

- A **::** can be used once per address to represent multiple groups of 16 zero-bits. For example, the following addresses:

**1080:0:0:0:8:800:200C:417A
FF01:0:0:0:0:0:0:43
0:0:0:0:0:0:0:1
0:0:0:0:0:0:0:0**

can be represented as:

```
1080::8:800:200C:417A  
FF01::43  
::1  
::
```

- A convenient format when dealing with mixed IPv4 and IPv6 environments is:

x:x:x:x:x:d.d.d.d

where *x* is a hexadecimal value for one of the six high-order 16-bit pieces of the address and *d* is a decimal value for one of the four low-order 8-bit pieces of the address (standard AF_INET representation). For example:

```
0:0:0:0:0:0:13.1.68.3  
0:0:0:0:0:FFFF:129.144.52.38
```

Or, in their compressed forms:

```
::13.1.68.3  
::FFFF:129.144.52.38
```

Returns:

- 1 Success.
- 0 The input isn't a valid address.
- 1 An error occurred (*errno* is set).

Errors:

EAFNOSUPPORT

The *af* argument isn't one of the supported networking families.

Examples:

```
#include <stdio.h>  
#include <stdlib.h>  
#include <sys/socket.h>  
#include <arpa/inet.h>  
#include <errno.h>  
  
#define INADDR "10.1.0.29"
```

```
#define IN6ADDR "DEAD:BEEF:7654:3210:FEDC:3210:7654:BA98"

int
main()
{
 struct in_addr inaddr;
 struct in6_addr in6addr;
 char buf[INET_ADDRSTRLEN], buf6[INET6_ADDRSTRLEN];
 int rval;

 if ( (rval = inet_pton(AF_INET, INADDR, &inaddr)) == 0) {
 printf("Invalid address: %s\n", INADDR);
 exit(EXIT_FAILURE);
 } else if (rval == -1) {
 perror("inet_pton");
 exit(EXIT_FAILURE);
 }

 if (inet_ntop(AF_INET, &inaddr, buf, sizeof(buf)) != NULL)
 printf("inet addr: %s\n", buf);
 else {
 perror("inet_ntop");
 exit(EXIT_FAILURE);
 }

 if ( (rval = inet_pton(AF_INET6, IN6ADDR, &in6addr)) == 0) {
 printf("Invalid address: %s\n", IN6ADDR);
 exit(EXIT_FAILURE);
 } else if (rval == -1) {
 perror("inet_pton");
 exit(EXIT_FAILURE);
 }

 if (inet_ntop(AF_INET6, &in6addr, buf6, sizeof(buf6)) != NULL)
 printf("inet6 addr: %s\n", buf6);
 else {
 perror("inet_ntop");
 exit(EXIT_FAILURE);
 }

 return(EXIT_SUCCESS);
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*inet_ntop()**RFC 2373*

Synopsis:

```
#include <netinet/in.h>

struct sockaddr_in6 {
 uint8_t sin6_len;
 sa_family_t sin6_family;
 in_port_t sin6_port;
 uint32_t sin6_flowinfo;
 struct in6_addr sin6_addr;
 uint32_t sin6_scope_id;
};
```

Description:

Protocols

The INET6 family consists of the:

- IPv6 network protocol
- Internet Control Message Protocol version 6 (ICMP)
- Transmission Control Protocol (TCP)
- User Datagram Protocol (UDP).

TCP supports the SOCK_STREAM abstraction, while UDP supports the SOCK_DGRAM abstraction. Note that TCP and UDP are common to INET and INET6. A raw interface to IPv6 is available by creating an Internet SOCK_RAW socket. The ICMPv6 message protocol may be accessed from a raw socket.

The INET6 protocol family is an updated version of the INET family. While INET implements Internet Protocol version 4, INET6 implements Internet Protocol version 6.

Addressing

IPv6 addresses are 16-byte quantities, stored in network standard (big-endian) byte order. The header file `<netinet/in.h>` defines this address as a discriminated union.

Sockets bound to the INET6 family use the structure shown above.

You can create sockets with the local address `::` (which is equal to IPv6 address `0:0:0:0:0:0:0:0`) to cause “wildcard” matching on incoming messages. You can specify the address in a call to `connect()` or `sendto()` as `::` to mean the local host. You can get the `::` value by setting the `sin6_addr` field to 0, or by using the address contained in the `in6addr_any` global variable, which is declared in `<netinet6/in6.h>`.

The IPv6 specification defines *scoped addresses*, such as link-local or site-local addresses. A scoped address is ambiguous to the kernel if it’s specified without a scope identifier. To manipulate scoped addresses properly in your application, use the advanced API defined in *RFC 2292*. A compact description on the advanced API is available in IP6. If you specify scoped addresses without an explicit scope, the socket manager may return an error.

Scoped addresses are currently experimental, from both a specification and an implementation point of view.

The KAME implementation supports extended numeric IPv6 address notation for link-local addresses. For example, you can use `fe80::1%de0` to specify “`fe80::1` on the `de0` interface.” The `getaddrinfo()` and `getnameinfo()` functions support this notation. Some utilities, such as `telnet` and `ftp`, can use the notation. With special programs like `ping6`, you can disambiguate scoped addresses by specifying the outgoing interface with extra command-line options.

The socket manager handles scoped addresses in a special manner. In the socket manager’s routing tables or interface structures, a scoped address’s interface index is embedded in the address. Therefore, the address contained in some of the socket manager structures isn’t the same as on the wire. The embedded index becomes visible when using the PF_ROUTE socket or the `sysctl()` function. You shouldn’t use the embedded form.

Interaction between IPv4/v6 sockets

The behavior of the AF_INET6 TCP/UDP socket is documented in the *RFC 2553* specification, which states:

- A specific bind on an AF_INET6 socket (*bind()* with an address specified) should accept IPv6 traffic to that address only.
- If you perform a wildcard bind on an AF_INET6 socket (*bind()* to the IPv6 address `::`), and there isn't a wildcard-bound AF_INET socket on that TCP/UDP port, then the IPv6 traffic as well as the IPv4 traffic should be routed to that AF_INET6 socket. IPv4 traffic should be seen by the application as if it came from an IPv6 address such as `::ffff:10.1.1.1`. This is called an *IPv4 mapped address*.
- If there are both wildcard-bound AF_INET sockets and wildcard-bound AF_INET6 sockets on one TCP/UDP port, they should operate independently: IPv4 traffic should be routed to the AF_INET socket, and IPv6 should be routed to the AF_INET6 socket.

However, the *RFC 2553* specification doesn't define the constraint between the binding order, nor how the IPv4 TCP/UDP port numbers and the IPv6 TCP/UDP port numbers relate each other (whether they must be integrated or separated). The behavior is very different from implementation to implementation. It is unwise to rely too much on the behavior of the AF_INET6 wildcard-bound socket. Instead, connect to two sockets, one for AF_INET and another for AF_INET6, when you want to accept both IPv4 and IPv6 traffic.

CAUTION: Use caution when handling connections from IPv4 mapped addresses with AF_INET6 sockets — if the target node routes IPv4 traffic to AF_INET6 sockets, malicious parties can bypass security.

Because of the security hole, by default, NetBSD doesn't route IPv4 traffic to AF_INET6 sockets. If you want to accept both IPv4 and IPv6 traffic, use two sockets. IPv4 traffic may be routed with multiple

per-socket/per-node configurations, but, it isn't recommended. See IP6 for details.

The IPv6 support is subject to change as the Internet protocols develop. Don't depend on details of the current implementation, but rather the services exported. Try to implement version-independent code as much as possible, because you'll need to support both INET and INET6.

See also:

ICMP, ICMP6, IP6, IP, TCP, UDP protocols

bind(), connect(), getaddrinfo(), ioctl(), sendto(), socket(), sysctl()

ftp, ping6, telnet in the *Utilities Reference*

RFC 2553, RFC 2292

inet6_option_alloc()

© 2005, QNX Software Systems

Append IPv6 hop-by-hop or destination options into ancillary data object

Synopsis:

```
#include <netinet/in.h>

u_int8_t * inet6_option_alloc(struct cmsghdr *cmsg,
 int datalen,
 int multx,
 int plusy);
```

Arguments:

- | | |
|----------------|---|
| <i>cmsg</i> | A pointer to the cmsghdr structure that must have been initialized by <i>inet6_option_init()</i> . |
| <i>datalen</i> | The length of the option, in bytes. This value is required as an argument to allow the function to determine if padding should be appended at the end of the option, argument since the option data length must already be stored by the caller (the <i>inet6_option_append()</i> function doesn't need a data length). |
| <i>multx</i> | The value <i>x</i> in the alignment term <i>xn + y</i> . It must have a value of 1, 2, 4, or 8. |
| <i>plusy</i> | Value <i>y</i> in the alignment term <i>xn + y</i> . It must have a value between 0 and 7, inclusive. |

Library:

libsocket

Description:

This *inet6_option_alloc()* function appends a hop-by-hop option or a destination option into an ancillary data object that has been initialized by *inet6_option_init()*.

The difference between this function and *inet6_option_append()* is that the latter copies the contents of the previously built option into the ancillary data object. This function returns a pointer to the space in the data object where the option's type-length-value or TLV must then be built by the caller.

Returns:

A pointer to the 8-bit option type field that starts the option, or NULL if an error has occurred.

Classification:

RFC 2292

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

inet6_option_append(), *inet6_option_find()*, *inet6_option_init()*,
inet6_option_next(), *inet6_option_space()*

W. Stevens and M. Thomas, Advanced Sockets API for IPv6, *RFC 2292*, February 1998. Contains examples.

S. Deering and R. Hinden, Internet Protocol, Version 6 (IPv6) Specification, *RFC 2460*, December 1998.

inet6_option_append()

© 2005, QNX Software Systems

Append an IPv6 hop-by-hop or destination option to an ancillary data object.

Synopsis:

```
#include <netinet/in.h>

int inet6_option_append(struct cmsghdr *cmsg,
 const u_int8_t *typep,
 int multx,
 int plusy);
```

Arguments:

<i>cmsg</i>	A pointer to the cmsghdr structure that must have been initialized by <i>inet6_option_init()</i> .
<i>typep</i>	A pointer to the 8-bit option type. It's assumed that this field is immediately followed by the 8-bit option data length field, which is then followed by the option data. You must initialize these three fields (the type-length-value, or TLV) before calling this function. The option type must have a value from 2 to 255, inclusive. (0 and 1 are reserved for the Pad1 and PadN options, respectively.) The option data length must be between 0 and 255, inclusive, and is the length of the option data that follows.
<i>multx</i>	The value <i>x</i> in the alignment term <i>xn + y</i> . It must have a value of 1, 2, 4, or 8.
<i>plusy</i>	The value <i>y</i> in the alignment term <i>xn + y</i> . It must have a value between 0 and 7, inclusive.

Library:

libsocket

Description:

This *inet6_option_append()* function appends a hop-by-hop option or a destination option to an ancillary data object that has been initialized by *inet6_option_init()*.

Returns:

- | | |
|----|------------------------|
| 0 | Success. |
| -1 | An error has occurred. |

Classification:

RFC 2292

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*inet6_option_alloc(), inet6_option_find(), inet6_option_init(),
inet6_option_next(), inet6_option_space()*

W. Stevens and M. Thomas, Advanced Sockets API for IPv6, *RFC 2292*, February 1998. Contains examples.

S. Deering and R. Hinden, Internet Protocol, Version 6 (IPv6) Specification, *RFC 2460*, December 1998.

inet6_option_find()

© 2005, QNX Software Systems

Search for IPv6 hop-by-hop and destination options

Synopsis:

```
#include <netinet/in.h>

int inet6_option_find(const struct cmsghdr *cmsg,
 u_int8_t **tptrp,
 int type);
```

Arguments:

<i>cmsg</i>	A pointer to the cmsghdr structure that must have been initialized by <i>inet6_option_init()</i> .
<i>type</i>	The type of option to search for. Either IPV6_HOPOPTS or IPV6_DSTOPTS. This type is stored in the <i>cmsg_type</i> member of the cmsghdr structure pointed to by <i>*cmsg</i> .
<i>tptrp</i>	A pointer to a pointer to an 8-bit byte.

Library:

libsocket

Description:

This *inet6_option_find()* function is similar to *inet6_option_next()*. It however, lets the caller specify the option type to be searched for, instead of always returning the next option in the ancillary data object. The *cmsg* is a pointer to the **cmsghdr** structure of which *cmsg_level* equals IPPROTO_IPV6 and *cmsg_type* equals either IPV6_HOPOPTS or IPV6_DSTOPTS.

The *tptrp* is a pointer to a pointer to an 8-bit byte that the function uses to remember its place in the ancillary data object each time the function is called.

The first time you call this function for a given ancillary data object, you must set **tptrp* must be set to NULL. This function starts

searching for an option of the specified type beginning after the value of **tptrp* pointer.

Returns:

0 with **tptrp* pointing to the 8-bit option

The option was found.

-1 with **tptrp* pointing to NULL

The option wasn't found.

-1 with **tptrp* pointing to non-NUL

An error has occurred.

Classification:

RFC 2292

Safety

Cancellation point No

Interrupt handler No

Signal handler Yes

Thread Yes

See also:

inet6_option_alloc(), *inet6_option_append()*, *inet6_option_init()*,
inet6_option_next(), *inet6_option_space()*

W. Stevens and M. Thomas, Advanced Sockets API for IPv6, *RFC 2292*, February 1998. Contains examples.

S. Deering and R. Hinden, Internet Protocol, Version 6 (IPv6) Specification, *RFC 2460*, December 1998.

inet6_option_init()

© 2005, QNX Software Systems

Initialize an ancillary data object that contains IPv6 hop-by-hop and destination options

Synopsis:

```
#include <netinet/in.h>

int inet6_option_init(void *bp,
 struct cmsghdr **cmsgp,
 int type);
```

Arguments:

- | | |
|--------------|---|
| <i>bp</i> | A pointer to previously allocated space that contains the ancillary data object. It must be large enough to contain all the individual options to be added by later calls to <i>inet6_option_append()</i> and <i>inet6_option_alloc()</i> . |
| <i>cmsgp</i> | A pointer to a cmsghdr structure. The <i>*cmsgp</i> variable is initialized by this function to point to the cmsghdr structure that this function constructs in the buffer pointed to by <i>bp</i> . |
| <i>type</i> | The type of option which must be either IPV6_HOPOPTS or IPV6_DSTOPTS. This type is stored in the <i>cmsg_type</i> member of the cmsghdr structure pointed to by <i>*cmsgp</i> . |

Library:

libsocket

Description:

Call *inet6_option_init()* function once per ancillary data object that contains either hop-by-hop or destination options.

Returns:

- | | |
|----|------------------------|
| 0 | Success. |
| -1 | An error has occurred. |

Classification:

RFC 2292

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*inet6_option_alloc(), inet6_option_append(), inet6_option_find(),
inet6_option_next(), inet6_option_space()*

W. Stevens and M. Thomas, Advanced Sockets API for IPv6, *RFC 2292*, February 1998. Contains examples.

S. Deering and R. Hinden, Internet Protocol, Version 6 (IPv6) Specification, *RFC 2460*, December 1998.

inet6_option_next()

© 2005, QNX Software Systems

Find the next IPv6 hop-by-hop or destination option

Synopsis:

```
#include <netinet/in.h>

int inet6_option_next(const struct cmsghdr *cmsg,
 u_int8_t **tptrp);
```

Arguments:

<i>cmsg</i>	A pointer to the cmsghdr structure that must have been initialized by <i>inet6_option_init()</i> .
<i>tptrp</i>	A pointer to a pointer to an 8-bit byte.

Library:

libsocket

Description:

This *inet6_option_next()* function finds the next hop-by-hop option or destination option in an ancillary data object. If another option remains to be processed, the return value of the function is 0 and **tptrp* points to the 8-bit option type field the option data.

The *cmsg* variable is a pointer to **cmsghdr** structure for which *cmsg_level* equals IPPROTO_IPV6 and *cmsg_type* equals either IPV6_HOPOPTS or IPV6_DSTOPTS.

The *tptrp* is a pointer to a pointer to an 8-bit byte and **tptrp* is used by the function to remember its place in the ancillary data object each time the function is called. The first time you call this function for a given ancillary data object, you must set **tptrp* to NULL.

Each time this function returns success, **tptrp* points to the 8-bit option type field for the next option to be processed.

Returns:

- 0 The option is located and the **tptrp* points to the 8-bit option type field.
- 1 with **tptrp* pointing to NULL
No more options to process.
- 1 with **tptrp* pointing to non-NUL
An error has occurred.

Classification:

RFC 2292

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

inet6_option_alloc(), *inet6_option_append()*, *inet6_option_find()*,
inet6_option_init(), *inet6_option_space()*

W. Stevens and M. Thomas, Advanced Sockets API for IPv6, *RFC 2292*, February 1998. Contains examples.

S. Deering and R. Hinden, Internet Protocol, Version 6 (IPv6) Specification, *RFC 2460*, December 1998.

inet6_option_space()

© 2005, QNX Software Systems

Determine how much space an IPv6 hop-by-hop or destination option requires

Synopsis:

```
#include <netinet/in.h>

int inet6_option_space(int nbytes);
```

Arguments:

nbytes The size of the structure that defines the option. It includes any padding bytes at the beginning (the value *y* in the alignment term *xn* + *y*, the type byte), the length byte, and the option data.

Library:

libsocket

Description:

This *inet6_option_space()* function returns the number of bytes required to hold an option when it's stored as ancillary data, including the **cmsg_hdr** structure at the beginning, and any padding at the end (to make its size a multiple of 8 bytes).

When multiple options are stored in a single ancillary data object, this function overestimates the amount of space required by the size of *N-1 cmsg_hdr* structures, where *N* is the number of options to be stored in the object. This is of little consequence, since it's assumed that most hop-by-hop option and destination option headers carry only one option (see Appendix B of *RFC 2460*).

Classification:

RFC 2292

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*inet6_option_alloc(), inet6_option_append() inet6_option_find(),
inet6_option_init(), inet6_option_next()*

W. Stevens and M. Thomas, Advanced Sockets API for IPv6, *RFC 2292*, February 1998. Contains examples.

S. Deering and R. Hinden, Internet Protocol, Version 6 (IPv6) Specification, *RFC 2460*, December 1998.

inet6_rthdr_add()

© 2005, QNX Software Systems

Add an address to an IPv6 routing header

Synopsis:

```
#include <netinet/in.h>

int inet6_rthdr_add(struct cmsghdr *cmsg,
 const struct in6_addr *addr,
 unsigned int flags);
```

Arguments:

- | | |
|--------------|---|
| <i>addr</i> | A pointer to the IPv6 address structure to add to the routing header. |
| <i>flags</i> | Routing header flags. For an IPv6 Type 0 routing header, it's either IPV6_RTHDR_LOOSE or IPV6_RTHDR_STRICT. |
| <i>cmsg</i> | A pointer to Ancillary data containing the routing header. |

Library:

libsocket

Description:

This function adds the address pointed to by *addr* to the end of the Routing header being constructed and sets the type of this hop to the value of *flags*.

If successful, the *cmsg_len* member of the **cmsghdr** structure is updated to account for the new address in the routing header.

Returns:

- | | |
|----|------------------------|
| 0 | Success. |
| -1 | An error has occurred. |

Classification:

RFC 2292

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*inet6_rthdr_getaddr(), inet6_rthdr_getflags(), inet6_rthdr_init(),
inet6_rthdr_lasthop(), inet6_rthdr_reverse(), inet6_rthdr_segments(),
inet6_rthdr_space()*

W. Stevens and M. Thomas, Advanced Sockets API for IPv6, *RFC 2292*, February 1998. Contains good examples.

S. Deering and R. Hinden, Internet Protocol, Version 6 (IPv6) Specification, *RFC 2460*, December 1998.

inet6_rthdr_getaddr()

© 2005, QNX Software Systems

Get pointer to an IPv6 address in the routing header

Synopsis:

```
#include <netinet/in.h>

struct in6_addr * inet6_rthdr_getaddr(
 struct cmsghdr *cmsg,
 int index);
```

Arguments:

- | | |
|--------------|--|
| <i>cmsg</i> | A pointer to the Ancillary data containing the routing header. |
| <i>index</i> | A value between 0 and the number returned by <i>inet6_rthdr_segments()</i> . |

Library:

libsocket

Description:

This function returns a pointer to the IPv6 address specified by *index* in the routing header described by *cmsg*. The *index* must have a value between 1 and the number returned by *inet6_rthdr_segments()*. You should first call *inet6_rthdr_segments()* to obtain the number of segments in the Routing header.

Returns:

A pointer to the IPv6 address, or NULL if an error occurred.

Classification:

RFC 2292

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*inet6_rthdr_add(), inet6_rthdr_getflags(), inet6_rthdr_init(),
inet6_rthdr_lasthop(), inet6_rthdr_reverse(), inet6_rthdr_segments(),
inet6_rthdr_space()*

W. Stevens and M. Thomas, Advanced Sockets API for IPv6, *RFC 2292*, February 1998. Contains good examples.

S. Deering and R. Hinden, Internet Protocol, Version 6 (IPv6) Specification, *RFC 2460*, December 1998.

inet6_rthdr_getflags()

© 2005, QNX Software Systems

Get the flags for a segment in an IPv6 routing header

Synopsis:

```
#include <netinet/in.h>

int inet6_rthdr_getflags(const struct cmsghdr *cmsg,
 int index);
```

Arguments:

cmsg A pointer to the Ancillary data containing the routing header.

index A value between 0 and the number returned by *inet6_rthdr_segments()*.

Library:

libsocket

Description:

This function returns the flags for the segment specified by *index* in the routing header described by *cmsg*. The *index* must have a value between 0 and the number returned by *inet6_rthdr_segments()*.

Addresses are indexed starting at 1, and flags starting at 0. They're consistent with the terminology and figures in *RFC2460*.

Returns:

- IPV6_RTHDR_LOOSE or IPV6_RTHDR_STRICT for an IPv6 Type 0 routing header
- -1 on error.

Classification:

RFC 2292

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*inet6_rthdr_add(), inet6_rthdr_getaddr(), inet6_rthdr_init(),
inet6_rthdr_lasthop(), inet6_rthdr_reverse(), inet6_rthdr_segments(),
inet6_rthdr_space()*

W. Stevens and M. Thomas, Advanced Sockets API for IPv6, *RFC 2292*, February 1998. Contains good examples.

S. Deering and R. Hinden, Internet Protocol, Version 6 (IPv6) Specification, *RFC 2460*, December 1998.

inet6_rthdr_init()

Initialize an IPv6 routing header

© 2005, QNX Software Systems

Synopsis:

```
#include <netinet/in.h>

struct cmsghdr * inet6_rthdr_init(void *bp,
 int type);
```

Arguments:

- bp* A pointer to the buffer where the function can build a **cmsghdr** structure followed by a Routing header of the specified type.
- type* The type of IPv6 Routing header (e.g. Type 0 as defined in **<netinet/in.h>**).

Library:

libsocket

Description:

This function initializes the buffer pointed to by *bp* to contain a **cmsghdr** structure followed by a Routing header of the specified type. The *cmsg_len* member of the **cmsghdr** structure is initialized to the size of the structure plus the amount of space required by the Routing header.

The *cmsg_level* and *cmsg_type* members are also initialized as required.

You must allocate the buffer before calling this function. To determine the size of the buffer, call *inet6_rthdr_space()*.

Returns:

A pointer to the **cmsg_hdr** structure, which you'll pass to other functions (and used as the first argument to list functions) or NULL if an error occurred.

Classification:

RFC 2292

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*inet6_rthdr_add(), inet6_rthdr_getaddr(), inet6_rthdr_getflags(),
inet6_rthdr_lasthop(), inet6_rthdr_reverse(), inet6_rthdr_segments(),
inet6_rthdr_space()*

W. Stevens and M. Thomas, Advanced Sockets API for IPv6, *RFC 2292*, February 1998. Contains good examples.

S. Deering and R. Hinden, Internet Protocol, Version 6 (IPv6) Specification, *RFC 2460*, December 1998.

inet6_rthdr_lasthop()

© 2005, QNX Software Systems

Specify the Strict/Loose flag for the final hop of an IPv6 routing header

Synopsis:

```
#include <netinet/in.h>

int inet6_rthdr_lasthop(struct cmsghdr *cmsg,
 unsigned int flags);
```

Arguments:

cmsg Ancillary data containing routing header.

flags Routing header flags. It's either IPV6_RTHDR_LOOSE or
IPV6_RTHDR_STRICT for an IPv6 Type 0 routing header.

Library:

libsocket

Description:

This function specifies the Strict/Loose flag for the final hop of a Routing header.

A routing header specifying N intermediate nodes requires $N+1$ Strict/Loose flags. This requires N calls to *inet6_rthdr_add()* followed by one call to *inet6_rthdr_lasthop()*.

Returns:

0 Success.

-1 An error has occurred.

Classification:

RFC 2292

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*inet6_rthdr_add(), inet6_rthdr_getaddr(), inet6_rthdr_getflags(),
inet6_rthdr_init(), inet6_rthdr_reverse(), inet6_rthdr_segments(),
inet6_rthdr_space()*

W. Stevens and M. Thomas, Advanced Sockets API for IPv6, *RFC 2292*, February 1998. Contains good examples.

S. Deering and R. Hinden, Internet Protocol, Version 6 (IPv6) Specification, *RFC 2460*, December 1998.

inet6_rthdr_reverse()

© 2005, QNX Software Systems

Reverse the list of addresses in an IPv6 router header

Synopsis:

```
#include <netinet/in.h>

int inet6_rthdr_reverse(const struct cmsghdr *in,
 struct cmsghdr *out);
```

Arguments:

in Ancillary data containing Routing header.

out Ancillary data containing Routing header.

Library:

libsocket

Description:

The *inet6_rthdr_reverse()* has not been implemented yet.

This function takes a routing header that has been received as ancillary data (pointed to by the first argument, *in*) and writes a new routing header. The routing header sends datagrams along the reverse of that route. Both arguments are allowed to point to the same buffer (that is, the reversal can occur in place).

Returns:

0 Success.

-1 An error has occurred.

Classification:

RFC 2292

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*inet6_rthdr_add(), inet6_rthdr_getaddr(), inet6_rthdr_getflags(),
inet6_rthdr_init(), inet6_rthdr_Lasthop(), inet6_rthdr_segments(),
inet6_rthdr_space()*

W. Stevens and M. Thomas, Advanced Sockets API for IPv6, *RFC 2292*, February 1998. Contains good examples.

S. Deering and R. Hinden, Internet Protocol, Version 6 (IPv6) Specification, *RFC 2460*, December 1998.

inet6_rthdr_segments()

Count the segments in an IPv6 routing header

© 2005, QNX Software Systems

Synopsis:

```
#include <netinet/in.h>
```

```
int inet6_rthdr_segments(const struct cmsghdr *cmsg);
```

Arguments:

cmsg A pointer to Ancillary data containing a routing header.

Library:

libsocket

Description:

inet6_rthdr_segments()

This function returns the number of segments (addresses) contained in the Routing header described by *cmsg*.

Returns:

1 to 23 Success.

-1 An error has occurred.

Classification:

RFC 2292

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

See also:

*inet6_rthdr_add(), inet6_rthdr_getaddr(), inet6_rthdr_getflags(),
inet6_rthdr_init(), inet6_rthdr_lasthop(), inet6_rthdr_reverse(),
inet6_rthdr_space()*

W. Stevens and M. Thomas, Advanced Sockets API for IPv6, *RFC 2292*, February 1998. Contains good examples.

S. Deering and R. Hinden, Internet Protocol, Version 6 (IPv6) Specification, *RFC 2460*, December 1998.

inet6_rthdr_space()

© 2005, QNX Software Systems

Determine the space required by an IPv6 routing header

Synopsis:

```
#include <netinet/in.h>

size_t inet6_rthdr_space(int type,
 int segments);
```

Arguments:

<i>type</i>	The type of IPv6 Routing header (e.g. Type 0 as defined in <netinet/in.h>).
<i>segments</i>	The number of segments (addresses) in the Routing header.

Library:

libsocket

Description:

This function returns the number of bytes required to hold a Routing header of the specified type containing a specified number of segments (addresses). For an IPv6 Type 0 Routing header, the number of segments must be between 1 and 23, inclusive. The return value includes the size of the **cmsg_hdr** structure that precedes the Routing header, and any required padding.

This function returns the size but doesn't allocate the space required for the ancillary data. This allows an application to allocate a larger buffer, if other ancillary data objects are desired. All the ancillary data objects must be specified to *sendmsg()* as a single **msg_control** buffer in the **msg_hdr** structure *msg_control* member.

Returns:

0, for either of the two situations: the type of the routing header isn't supported by this implementation or the number of segments is invalid for this type of routing header.

Classification:

RFC 2292

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*inet6_rthdr_add(), inet6_rthdr_getaddr(), inet6_rthdr_getflags(),
inet6_rthdr_init(), inet6_rthdr_lasthop(), inet6_rthdr_reverse(),
inet6_rthdr_segments(), inet6_rthdr_space()*

W. Stevens and M. Thomas, Advanced Sockets API for IPv6, *RFC 2292*, February 1998. Contains good examples.

S. Deering and R. Hinden, Internet Protocol, Version 6 (IPv6) Specification, *RFC 2460*, December 1998.

initgroups()

© 2005, QNX Software Systems

Initialize the supplementary group access list

Synopsis:

```
#include <grp.h>
#include <sys/types.h>

int initgroups( const char * name,
 gid_t basegid );
```

Arguments:

- | | |
|----------------|---|
| <i>name</i> | The name of the user whose group membership you want to use as the supplementary group access list. |
| <i>basegid</i> | A group ID that you want to include in the group access list. |

Library:

libc

Description:

The *initgroups()* function reads the group membership for the user specified by *name* from the group database, and then initializes the supplementary group access list of the calling process (see *getgrnam()* and *getgroups()*).

If the number of groups in the supplementary access list exceeds *NGROUPS_MAX*, the extra groups are ignored.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

EPERM The caller isn't **root**.

Files:

/etc/group The group database.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

If *initgroups()* fails, it *doesn't* change the supplementary group access list.

The *getgrouplist()* function called by *initgroups()* is based on *getrent()*. If the calling process uses *getrent()*, the in-memory group structure is overwritten in the call to *initgroups()*.

See also:

getgroups(), *getgrnam()*

initstate()

© 2005, QNX Software Systems

Initialize a pseudo-random number generator

Synopsis:

```
#include <stdlib.h>

char* initstate( unsigned int seed,
 char* state,
 size_t size );
```

Arguments:

- | | |
|--------------|--|
| <i>seed</i> | A starting point for the random-number sequence. This lets you restart the sequence at the same point. |
| <i>state</i> | The state array that you want to initialize. |
| <i>size</i> | The size, in bytes, of the state array; see below. |

Library:

libc

Description:

The *initstate()* initializes the given state array for future use when generating pseudo-random numbers.

This function uses the *size* argument to determine what type of random-number generator to use; the larger the state array, the more random the numbers. Values for the amount of state information are 8, 32, 64, 128, and 256 bytes. Other values greater than 8 bytes are rounded down to the nearest one of these values. For values smaller than 8, *random()* uses a simple linear congruential random number generator.

Use this function in conjunction with the following:

- | | |
|-------------------|--|
| <i>random()</i> | Generate a pseudo-random number using a default state. |
| <i>setstate()</i> | Specify the state of the pseudo-random number generator. |

srandom() Set the seed used by the pseudo-random number generator.

If you haven't called *initstate()*, *random()* behaves as though you had called *initstate()* with a *seed* of 1 and a *size* of 128.

After initialization, you can restart a state array at a different point in one of these ways:

- Call *initstate()* with the desired seed, state array, and size of the array.
- Call *setstate()* with the desired state, then call *srandom()* with the desired seed. The advantage of using both of these functions is that the size of the state array doesn't have to be saved once it's initialized.

Returns:

A pointer to the previous state array, or NULL if an error occurred.

Examples:

```
#include <stdlib.h>
#include <stdio.h>
#include <time.h>

static char state1[32];

int main() {
 initstate( time(NULL), state1, sizeof(state1));
 setstate(state1);
 printf("%d0\n", random());
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

drand48(), rand(), random(), setstate(), srand(), srandom()

Synopsis:

```
#include <stdio.h>

char* input_line( FILE* fp,
 char* buf,
 int bufsize );

extern int _input_line_max;
```

Arguments:

- | | |
|----------------|--|
| <i>fp</i> | The file that you want to read from. |
| <i>buf</i> | A pointer to a buffer where the function can store the string that it reads. |
| <i>bufsize</i> | The size of the buffer, in bytes. |

Library:

libc

Description:

The *input_line()* function gets a string of characters from the file designated by *fp* and stores them in the array pointed to by *buf*. The *input_line()* function stops reading characters when:

- end-of-file is reached
- a newline character is read
- *bufsize* - 1 characters have been read.

In addition, the *input_line()* function buffers the last *_input_line_max* lines internally. The *_input_line_max* variable is defined in **<stdio.h>**. You can set it before calling *input_line()* for the first time; its default value is 20. While the line is being read, the KEY_UP and KEY_DOWN keys can be used to move to the previous and next line respectively in a circular buffer of previously read lines. The newline character (\n) is replaced with the null character on input.

Returns:

A pointer to the input line. On end-of-file or on encountering an error reading from *fp*, NULL is returned and *errno* is set.

Examples:

```
#include <stdlib.h>
#include <stdio.h>

#define SIZ 256

int _input_line_max;

int main( void )
{
 FILE *fp;
 char *p,
 buf[SIZ];

 fp = stdin; /* Or any stream */
 _input_line_max = 25; /* set before 1st call */

 while( ( p = input_line( fp, buf, SIZ ) ) != NULL ) {
 printf( "%s\n", buf );
 fflush( stdout );
 }
 return EXIT_SUCCESS;
}
```

Classification:

QNX 4

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

Synopsis:

```
#include <sys/neutrino.h>

int InterruptAttach( int intr,
 const struct sigevent * (* handler)(void *, int),
 const void * area,
 int size,
 unsigned flags );

int InterruptAttach_r( int intr,
 const struct sigevent * (* handler)(void *, int),
 const void * area,
 int size,
 unsigned flags );
```

Arguments:

- intr* The interrupt that you want to attach a handler to; see “Interrupt vector numbers,” below.
- handler* A pointer to the handler function; see “Interrupt handler function,” below.
- area* A pointer to a communications area in your process that the *handler* can assume is never paged out, or NULL if you don’t want a communications area.
- size* The size of the communications area.
- flags* Flags that specify how you want to attach the interrupt handler. For more information, see “Flags,” below.

Library:**libc**

Description:

The *InterruptAttach()* and *InterruptAttach_r()* kernel calls attach the interrupt function *handler* to the hardware interrupt specified by *intr*. They automatically enable (i.e unmask) the interrupt level.

These functions are identical except in the way they indicate errors. See the Returns section for details.

Before calling either of these functions, the thread must request I/O privileges by calling:

```
ThreadCtl( _NTO_TCTL_IO, 0 );
```

If the thread doesn't do this, the attachment fails with an error code of EPERM.

Interrupt vector numbers

The interrupt values for *intr* are *logical interrupt vector numbers* grouped into related “interrupt classes” that generally correspond to a particular interrupt line on the CPU. The following interrupt classes are present on all QNX Neutrino systems:

_NTO_INTR_CLASS_EXTERNAL

Normal external interrupts (such as the ones generated by the **INTR** pin on x86 CPUs).

_NTO_INTR_CLASS_SYNTHETIC

Synthetic, kernel-generated interrupts.

_NTO_INTR_SPARE is usually the only
_NTO_INTR_CLASS_SYNTHETIC interrupt you'll use;
_NTO_INTR_SPARE is guaranteed not to match any valid logical
interrupt vector number.

There can be additional interrupt classes defined for specific CPUs or embedded systems. For the interrupt assignments for specific boards, see the sample build files in
 `${QNX_TARGET}/ ${PROCESSOR}/boot/build`.

Interrupts and startup code

The mapping of logical interrupt vector numbers is completely dependent on the implementor of the startup code.

Device drivers must:

- Let the user specify an interrupt number on the command line; don't use a hard-coded value. Eventually, the configuration manager will provide interrupt numbers for the device drivers.
- Store interrupt numbers in an `unsigned int` variable; don't assume an interrupt number fits into a byte.

Typical x86 Interrupt vector numbers

The following list contains typical interrupt assignments for the 16 hardware interrupts on an x86-based PC using `startup-bios`:

Interrupt <i>intr</i>	Description
0	A clock that runs at the resolution set by <code>ClockPeriod()</code>
1	Keyboard
2	Slave 8259 — you can't attach to this interrupt.
3	Com2
4	Com1
5	Net card / sound card / other
6	Floppy
7	Parallel printer / sound card / other
8	
9	Remapped interrupt 2
10	

continued...

Interrupt <i>intr</i>	Description
11	
12	
13	Co-processor
14	Primary disk controller
15	Secondary disk controller

The interrupt assignments are different for other boards.

Interrupt handler function

The function to call is specified by the *handler* argument. This function runs in the environment of your process. If a pager is running that swaps pages out of memory, It's possible for your *handler* to reference a variable in the process address space that isn't present. This results in a kernel shutdown.

The *area* and *size* arguments define a communications area in your process that the *handler* can assume is never paged out. This typically is a structure containing buffers and information needed by the *handler* and the process when it runs. In a paging system, lock the memory pointed to by *area* by calling *mlock()* before attaching the *handler*. In a nonpaging system, you can omit the call to *mlock()* (but you should still call it for compatibility with future versions of the OS).

The *area* argument can be NULL to indicate no communications area. If *area* is NULL, *size* should be 0.

The *handler* function's prototype is:

```
const struct sigevent* handler( void* area, int id );
```

Where *area* is a pointer to the *area* specified by the call to *InterruptAttach()*, and *id* is the ID returned by *InterruptAttach()*.

Follow the following guidelines when writing your handler:

- A temporary interrupt stack of limited depth is provided at interrupt time, so avoid placing large arrays or structures on the stack frame of the handler. It's safe to assume that about 200 bytes of stack are available.
- The interrupt handler runs asynchronously with the threads in the process. Any variables modified by the handler should be declared with the **volatile** keyword and modified with interrupts disabled or using the *atomic**() functions in any thread and ISR.
- The interrupt handler should be kept as short as possible. If a significant amount of work needs to be done, the handler should deliver an event to awaken a thread to do the work.
- The handler can't call library routines that contain kernel calls *except for* *InterruptDisable()*, *InterruptEnable()*, *InterruptLock()*, *InterruptMask()*, *InterruptUnlock()*, and *InterruptUnmask()*.

The handler can call *TraceEvent()*, but not all modes are valid.

The return value of the *handler* function should be NULL or a pointer to a valid **sigevent** structure that the kernel delivers. These events are defined in **<signal.h>**.

Consider the following when choosing the event type:

- Message-driven processes that block in a receive loop using *MsgReceivev()* should consider using SIGEV_PULSE to trigger a pulse.
- Threads that block at a particular point in their code and don't go back to a common receive point should consider using SIGEV_INTR as the event notification type and *InterruptWait()* as the blocking call.

The thread that calls *InterruptWait()* must be the one that called *InterruptAttach()*.

- Using SIGEV_SIGNAL, SIGEV_SIGNAL_CODE, SIGEV_SIGNAL_THREAD, or SIGEV_THREAD is discouraged. It's less efficient than the other mechanisms for interrupt event delivery.

Flags

The *flags* argument is a bitwise OR of the following values, or 0:

Flag	Description
<code>_NTO_INTR_FLAGS_END</code>	Put the new handler at the end of the list of existing handlers (for shared interrupts) instead of the start.
<code>_NTO_INTR_FLAGS_PROCESS</code>	Associate the handler with the process instead of the attaching thread.
<code>_NTO_INTR_FLAGS_TRK_MSK</code>	Track calls to <i>InterruptMask()</i> and <i>InterruptUnmask()</i> to make detaching the interrupt handler safer.

`_NTO_INTR_FLAGS_END`

The interrupt structure allows hardware interrupts to be shared. For example, if two processes take over the same physical interrupt, both handlers are invoked consecutively. When a handler attaches, it's placed in front of any existing handlers for that interrupt and is called first. You can change this behavior by setting the `_NTO_INTR_FLAGS_END` flag in the *flags* argument. This adds the handler at the end of any existing handlers. Although the Neutrino microkernel allows full interrupt sharing, your hardware might not.

For example, the ISA bus doesn't allow interrupt sharing, while the PCI bus does.

Processor interrupts are enabled during the execution of the handler. *Don't* attempt to talk to the interrupt controller chip. The operating system issues the end-of-interrupt command to the chip after processing all handlers at a given level.

The first process to attach to an interrupt unmasks the interrupt. When the last process detaches from an interrupt, the system masks it.

If the thread that attached the interrupt handler terminates without detaching the handler, the kernel does it automatically.

_NTO_INTR_FLAGS_PROCESS

Adding `_NTO_INTR_FLAGS_PROCESS` to *flags* associates the interrupt handler with the *process* instead of the attaching thread. The interrupt handler is removed when the process exits, instead of when the attaching thread exits.

_NTO_INTR_FLAGS_TRK_MSK

The `_NTO_INTR_FLAGS_TRK_MSK` flag and the *id* argument to *InterruptMask()* and *InterruptUnmask()* let the kernel track the number of times a particular interrupt handler or event has been masked. Then, when an application detaches from the interrupt, the kernel can perform the proper number of unmasks to ensure that the interrupt functions normally. This is important for shared interrupt levels.

You should always set `_NTO_INTR_FLAGS_TRK_MSK`.

Blocking states

This call doesn't block.

Returns:

The only difference between these functions is the way they indicate errors:

InterruptAttach()

An interrupt function ID. If an error occurs, -1 is returned and *errno* is set.

InterruptAttach_r()

An interrupt function ID. This function does NOT set *errno*. If an error occurs, the negative of a value from the Errors section is returned.

Use the function ID with the *InterruptDetach()* function to detach this interrupt handler.

Errors:

EAGAIN	All kernel interrupt entries are in use.
EFAULT	A fault occurred when the kernel tried to access the buffers provided.
EINVAL	The value of <i>intr</i> isn't a valid interrupt number.
EPERM	The process doesn't have I/O privileges.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

If you're writing a resource manager and using the *resmgr_**() functions with multiple threads, a thread that attaches to an interrupt *must* use *_NTO_INTR_FLAGS_PROCESS* in the *flags* argument when calling *InterruptAttach()*.

If your interrupt handler isn't SMP-safe, you must lock it to one processor using:

```
ThreadCtl( _NTO_TCTL_RUNMASK, ... );
```

See also:

atomic_add(), *atomic_clr()*, *atomic_set()*, *atomic_sub()*,
atomic_toggle(), *InterruptAttachEvent()*, *InterruptDetach()*,
InterruptDisable(), *InterruptEnable()*, *InterruptLock()*,
InterruptMask(), *InterruptUnlock()*, *InterruptUnmask()*,
InterruptWait(), *mlock()*, **sigevent**, *ThreadCtl()*, *TraceEvent()*

Writing an Interrupt Handler chapter of the Neutrino *Programmer's Guide*

InterruptAttachEvent(), InterruptAttachEvent_r()

©

2005, QNX Software Systems

Attach an event to an interrupt source

Synopsis:

```
#include <sys/neutrino.h>

int InterruptAttachEvent(
 int intr,
 const struct sigevent* event,
 unsigned flags );

int InterruptAttachEvent_r(
 int intr,
 const struct sigevent* event,
 unsigned flags );
```

Arguments:

- | | |
|--------------|--|
| <i>intr</i> | The <i>interrupt vector number</i> that you want to attach an event to; for more information, see “Interrupt vector numbers” in the documentation for <i>InterruptAttach()</i> . |
| <i>event</i> | A pointer to the sigevent structure that you want to be delivered when this interrupt occurs. |
| <i>flags</i> | Flags that specify how you want to attach the interrupt handler. For more information, see “Flags,” below. |

Library:

libc

Description:

The *InterruptAttachEvent()* and *InterruptAttachEvent_r()* kernel calls attach the given event to the hardware interrupt specified by *intr*. They automatically enable (i.e unmask) the interrupt level.

The *InterruptAttachEvent()* and *InterruptAttachEvent_r()* functions are identical except in the way they indicate errors. See the Returns section for details.

InterruptAttachEvent(), InterruptAttachEvent_r()

Before calling either of these functions, the thread must request I/O privileges by calling:

```
ThreadCtl( _NTO_TCTL_IO, 0 );
```

If the thread doesn't do this, it might SIGSEGV when it calls *InterruptUnlock()*.

To prevent infinite interrupt recursion, the kernel automatically does an *InterruptMask()* for *intr* when delivering the event. After the interrupt-handling thread has dealt with the event, it must call *InterruptUnmask()* to reenable the interrupt.

Consider the following when choosing an event type:

- Message-driven processes that block in a receive loop using *MsgReceivev()* should consider using SIGEV_PULSE to trigger a channel.
- Threads that block at a particular point in their code and don't go back to a common receive point, should consider using SIGEV_INTR as the event notification type and *InterruptWait()* as the blocking call.

The thread that calls *InterruptWait()* *must* be the one that called *InterruptAttachEvent()*.

- Using SIGEV_SIGNAL, SIGEV_SIGNAL_CODE, or SIGEV_SIGNAL_THREAD is discouraged. It is less efficient than the other mechanisms for interrupt event delivery.

Flags

The *flags* argument is a bitwise OR of the following values, or 0:

InterruptAttachEvent(), *InterruptAttachEvent_r()*

©

2005, QNX Software Systems

Flag	Description
<code>_NTO_INTR_FLAGS_END</code>	Put the new event at the end of the list of existing events instead of the start.
<code>_NTO_INTR_FLAGS_PROCESS</code>	Associate the event with the process instead of the attaching thread.
<code>_NTO_INTR_FLAGS_TRK_MSK</code>	Track calls to <i>InterruptMask()</i> and <i>InterruptUnmask()</i> to make detaching the interrupt handler safer.

`_NTO_INTR_FLAGS_END`

The interrupt structure allows hardware interrupts to be shared. For example if two processes call *InterruptAttachEvent()* for the same physical interrupt, both events are sent consecutively. When an event attaches, it's placed in front of any existing events for that interrupt and is delivered first. You can change this behavior by setting the `_NTO_INTR_FLAGS_END` flag in the *flags* argument. This adds the event at the end of any existing events.

`_NTO_INTR_FLAGS_PROCESS`

Adding `_NTO_INTR_FLAGS_PROCESS` to *flags* associates the interrupt event with the *process* instead of the attaching thread. The interrupt event is removed when the process exits, instead of when the attaching thread exits.

The kernel automatically attempts to set the `_NTO_INTR_FLAGS_PROCESS` flag if the event is directed at the process in general (for `SIGEV_SIGNAL`, `SIGEV_SIGNAL_CODE`, and `SIGEV_PULSE` events).

_NTO_INTR_FLAGS_TRK_MSK

The `_NTO_INTR_FLAGS_TRK_MSK` flag and the `id` argument to *InterruptMask()* and *InterruptUnmask()* let the kernel track the number of times a particular interrupt handler or event has been masked. Then, when an application detaches from the interrupt, the kernel can perform the proper number of unmasks to ensure that the interrupt functions normally. This is important for shared interrupt levels.

You should always set `_NTO_INTR_FLAGS_TRK_MSK`.

Advantages & disadvantages

InterruptAttachEvent() has several advantages over *InterruptAttach()*:

- Less work is done at interrupt time (you avoid the context switch necessary to map in an interrupt handler).
- Interrupt handling code runs at the thread's priority, which lets you specify the priority of the interrupt handling.
- You can use process-level debugging on your interrupt handler code.

There are also some disadvantages:

- There might be a delay before the interrupt handling code runs (until the thread is scheduled to run).
- For multiple devices sharing an event, the amount of time spent with the interrupt masked increases.

You can freely mix calls to *InterruptAttach()* and *InterruptAttachEvent()* for a particular interrupt.

Blocking states

This call doesn't block.

InterruptAttachEvent(), InterruptAttachEvent_r()

2005, QNX Software Systems

Returns:

The only difference between these functions is the way they indicate errors:

InterruptAttachEvent()

An interrupt function ID. If an error occurs, -1 is returned and *errno* is set.

InterruptAttachEvent_r()

An interrupt function ID. This function does **NOT** set *errno*. If an error occurs, the negative of a value from the Errors section is returned.

Use the ID with *InterruptDetach()* to detach this interrupt event.

Errors:

EAGAIN	All kernel interrupt entries are in use.
EFAULT	A fault occurred when the kernel tried to access the buffers provided.
EINVAL	The value of <i>intr</i> isn't a valid interrupt number.
EPERM	The process doesn't have superuser capabilities.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*InterruptAttach(), InterruptDetach(), InterruptLock(),
InterruptMask(), InterruptUnlock(), InterruptUnmask(),
InterruptWait(), sigevent*

Writing an Interrupt Handler chapter of the Neutrino *Programmer's Guide*

InterruptDetach(), InterruptDetach_r()

© 2005, QNX Software

Systems

Detach an interrupt handler by ID

Synopsis:

```
#include <sys/neutrino.h>

int InterruptDetach( int id );
int InterruptDetach_r( int id );
```

Arguments:

id The value returned by *InterruptAttach()*,
InterruptAttachEvent(), or *InterruptHookIdle()*.

Library:

libc

Description:

These kernel calls detach the interrupt handler specified by the *id* argument. If, after detaching, no thread is attached to the interrupt then the interrupt is masked off.

The *InterruptDetach()* and *InterruptDetach_r()* functions are identical except in the way they indicate errors. See the Returns section for details.

Before calling either of these functions, the thread must request I/O privileges by calling:

```
ThreadCtl( _NTO_TCTL_IO, 0 );
```

If the thread doesn't do this, it might SIGSEGV when it calls *InterruptUnlock()*.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

InterruptDetach()

If an error occurs, -1 is returned and *errno* is set. Any other value returned indicates success.

InterruptDetach_r()

EOK is returned on success. This function does **NOT** set *errno*. If an error occurs, any value in the Errors section may be returned.

Errors:

EINVAL	The value of <i>id</i> doesn't exist for this process.
EPERM	The process doesn't have superuser capabilities.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*InterruptAttach(), InterruptAttachEvent(), InterruptHookIdle(),
InterruptUnlock()*

Writing an Interrupt Handler chapter of the Neutrino *Programmer's Guide*

Synopsis:

```
#include <sys/neutrino.h>  
  
void InterruptDisable( void );
```

Library:

libc

Description:

The *InterruptDisable()* function disables all hardware interrupts. You can call it from a thread or from an interrupt handler. Before calling this function, the thread must request I/O privileges by calling:

```
ThreadCtl( _NTO_TCTL_IO, 0 );
```


Any kernel call results in the re-enabling of interrupts, and many library routines are built on kernel calls. Masked interrupts are not affected.

If the thread doesn't do this, it might SIGSEGV when *InterruptUnlock()* is called.

Reenable the interrupts by calling *InterruptEnable()*.

CAUTION: Since this function disables all hardware interrupts, take care to reenable them as quickly as possible. Failure to do so may result in increased interrupt latency and nonrealtime performance.

Use *InterruptDisable()* instead of an inline **cli** to ensure hardware portability with non-x86 CPUs.

Use *InterruptLock()* and *InterruptUnlock()* instead of *InterruptDisable()* and *InterruptEnable()*. The *InterruptLock()* and *InterruptUnlock()* functions perform the intended function on SMP hardware, and allow your interrupt thread to run on any processor in the system.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

InterruptEnable(), *InterruptLock()*, *InterruptMask()*,
InterruptUnlock(), *InterruptUnmask()*, *ThreadCtl()*

Writing an Interrupt Handler chapter of the Neutrino *Programmer's Guide*

Synopsis:

```
#include <sys/neutrino.h>

void InterruptEnable( void );
```

Library:

libc

Description:

The *InterruptEnable()* function enables all hardware interrupts. You can call it from a thread or from an interrupt handler. Before calling this function, the thread must request I/O privileges by calling:

```
ThreadCtl( _NTO_TCTL_IO, 0 );
```

If the thread doesn't do this, it might SIGSEGV when *InterruptUnlock()* is called.

You should call this function as quickly as possible after calling *InterruptDisable()*.

Use *InterruptLock()* and *InterruptUnlock()* instead of *InterruptDisable()* and *InterruptEnable()*. The *InterruptLock()* and *InterruptUnlock()* functions perform the intended function on SMP hardware, and allow your interrupt thread to run on any processor in the system.

Classification:

QNX Neutrino

Safety

Cancellation point No

continued...

Safety

Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*InterruptDisable(), InterruptLock(), InterruptMask(),
InterruptUnlock(), InterruptUnmask(), ThreadCtl()*

Writing an Interrupt Handler chapter of the Neutrino *Programmer's Guide*

Synopsis:

```
#include <sys/neutrino.h>

int InterruptHookIdle(
 void (*handler)(uint64_t *, struct qtime_entry *),
 unsigned flags );
```

Arguments:

handler A pointer to the handler function; see below.

flags Flags that specify how you want to attach the interrupt handler. For more information, see “Flags,” below.

Library:

libc

Description:

The *InterruptHookIdle()* kernel call attaches the specified interrupt *handler* to the “idle” interrupt, which is called when the system is idle. This is typically used to implement power management features.

The arguments to the *handler* functions are:

uint64_t* A pointer to the time, in nanoseconds, when the next timer will expire.

struct qtime_entry *

A pointer to the section of the system page with the time information, including the current time of day.

The simplest idle handler consists of a **halt** instruction.

Flags

The *flags* argument is a bitwise OR of the following values, or 0:

Flag	Description
<code>_NTO_INTR_FLAGS_END</code>	Put the new handler at the end of the list of existing handlers (for shared interrupts) instead of the start.
<code>_NTO_INTR_FLAGS_PROCESS</code>	Associate the handler with the process instead of the attaching thread.
<code>_NTO_INTR_FLAGS_TRK_MSK</code>	Track calls to <i>InterruptMask()</i> and <i>InterruptUnmask()</i> to make detaching the interrupt handler safer.

`_NTO_INTR_FLAGS_END`

The interrupt structure allows hardware interrupts to be shared. For example, if two processes take over the same physical interrupt, both handlers are invoked consecutively. When a handler attaches, it's placed in front of any existing handlers for that interrupt and is called first. You can change this behavior by setting the `_NTO_INTR_FLAGS_END` flag in the *flags* argument. This adds the handler at the end of any existing handlers.

Processor interrupts are enabled during the execution of the handler. *Don't* attempt to talk to the interrupt controller chip. The end of interrupt command is issued to the chip by the operating system after processing all handlers at a given level.

The first process to attach to an interrupt unmasks the interrupt. When the last process detaches from an interrupt, the system masks it.

If the thread that attached the interrupt handler terminates without detaching the handler, the kernel does it automatically.

_NTO_INTR_FLAGS_PROCESS

Adding `_NTO_INTR_FLAGS_PROCESS` to *flags* associates the interrupt handler with the *process* instead of the attaching thread. The interrupt handler is removed when the process exits, instead of when the attaching thread exits.

_NTO_INTR_FLAGS_TRK_MSK

The `_NTO_INTR_FLAGS_TRK_MSK` flag and the *id* argument to *InterruptMask()* and *InterruptUnmask()* let the kernel track the number of times a particular interrupt handler or event has been masked. Then, when an application detaches from the interrupt, the kernel can perform the proper number of unmasks to ensure that the interrupt functions normally. This is important for shared interrupt values.

Blocking states

This call doesn't block.

Returns:

An interrupt function ID, or -1 if an error occurs (*errno* is set).

Use the returned value with the *InterruptDetach()* function to detach this interrupt handler.

Errors:

EAGAIN All kernel interrupt entries are in use.

EPERM The process doesn't have superuser capabilities.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*InterruptAttach(), InterruptAttachEvent(), InterruptDetach(),
InterruptHookTrace()*

Writing an Interrupt Handler chapter of the Neutrino *Programmer's Guide*

Synopsis:

```
#include <sys/neutrino.h>

int InterruptHookTrace(
 const struct sigevent * (* handler)(int),
 unsigned flags );
```

Arguments:

- handler* A pointer to the handler function.
- flags* Flags that specify how you want to attach the interrupt handler.

Library:`libc`**Description:**

The *InterruptHookTrace()* kernel call attaches the pseudo interrupt handler *handle* that the instrumented module uses.

This function requires the instrumented kernel. For more information, see the documentation for the System Analysis Toolkit (SAT).

Returns:

An interrupt function ID, or -1 if an error occurs (*errno* is set).

Errors:

- | | |
|---------|--|
| EAGAIN | All kernel interrupt entries are in use. |
| EFAULT | A fault occurred when the kernel tried to access the buffers provided. |
| EPERM | The process doesn't have superuser capabilities. |
| ENOTSUP | The kernel is not instrumented. |

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

InterruptAttach(), TraceEvent()

Writing an Interrupt Handler chapter of the Neutrino *Programmer's Guide*

Synopsis:

```
#include <sys/neutrino.h>

void InterruptLock( intrspin_t* spinlock );
```

Arguments:

spinlock The spinlock (a variable shared between the interrupt handler and a thread) to use.

If *spinlock* isn't a **static** variable, you must initialize it by calling:

```
memset( spinlock, 0, sizeof( *spinlock ) );
```

before using it with *InterruptLock()*.

Library:

libc

Description:

The *InterruptLock()* function guards a critical section by locking the specified *spinlock*. You can call this function from a thread or from an interrupt handler. Before calling this function, the thread must request I/O privileges by calling:

```
ThreadCtl( _NTO_TCTL_IO, 0 );
```

If the thread doesn't do this, it might SIGSEGV when *InterruptUnlock()* is called.

This function tries to acquire the *spinlock* (a variable shared between the interrupt handler and a thread) while interrupts are disabled. The code spins in a tight loop until the lock is acquired. It's important to release the lock as soon as possible. Typically, this is a few lines of code without any loops:

```
InterruptLock( &spinner );  
/* ... critical section */  
InterruptUnlock( &spinner );
```

InterruptLock() solves a common need in many realtime systems to protect access to shared data structures between an interrupt handler and the thread that owns the handler. The traditional POSIX primitives used between threads aren't available for use by an interrupt handler.

The *InterruptLock()* and *InterruptUnlock()* functions work on single-processor or multiprocessor machines.

Any kernel call results in the re-enabling of interrupts, and many library routines are built on kernel calls. Masked interrupts are not affected.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

InterruptDisable(), *InterruptEnable()*, *InterruptMask()*,
InterruptUnlock(), *InterruptUnmask()*, *ThreadCtl()*

Writing an Interrupt Handler chapter of the *Neutrino Programmer's Guide*

Synopsis:

```
#include <sys/neutrino.h>

int InterruptMask( int intr,
 int id );
```

Arguments:

intr The interrupt you want to mask.

id The value returned by *InterruptAttach()* or *InterruptAttachEvent()*, or -1 if you don't want the kernel to track interrupt maskings and unmaskings for each handler.

☞ The *id* is ignored unless you use the _NTO_INTR_FLAGS_TRK_MSK flag when you attach the handler.

Library:

libc

Description:

The *InterruptMask()* kernel call disables the hardware interrupt specified by *intr* for the handler specified by *id*. You can call this function from a thread or from an interrupt handler. Before calling this function, the thread must request I/O privileges by calling:

```
ThreadCtl( _NTO_TCTL_IO, 0 );
```

If the thread doesn't do this, it might SIGSEGV when *InterruptUnmask()* is called.

Reenable the interrupt by calling *InterruptUnmask()*.

The kernel automatically enables an interrupt when the first handler attaches to it using *InterruptAttach()* and disables it when the last handler detaches.

This call is often used when a device presents a level-sensitive interrupt to the system that can't be easily cleared in the interrupt handler. Since the interrupt is level-sensitive, you can't exit the handler with the interrupt line active and unmasked. *InterruptMask()* lets you mask the interrupt in the handler and schedule a thread to do the real work of communicating with the device to clear the source. Once cleared, the thread should call *InterruptUnmask()* to reenable this interrupt.

To disable all hardware interrupts, use the *InterruptLock()* function.

To ensure hardware portability, use *InterruptMask()* instead of writing code that talks directly to the interrupt controller.

Calls to *InterruptMask()* are nested; the interrupt isn't unmasked until *InterruptUnmask()* has been called once for every call to *InterruptMask()*.

Returns:

The current mask level count for success; or -1 if an error occurs (*errno* is set).

Errors:

EINVAL The value of *intr* isn't a supported hardware interrupt.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*InterruptAttach(), InterruptDisable(), InterruptEnable(),
InterruptLock(), InterruptUnlock(), InterruptUnmask(), ThreadCtl()*

Writing an Interrupt Handler chapter of the Neutrino *Programmer's
Guide*

InterruptUnlock()

© 2005, QNX Software Systems

Release a critical section in an interrupt handler

Synopsis:

```
#include <sys/neutrino.h>

void InterruptUnlock( intrspin_t* spinlock );
```

Arguments:

spinlock The spinlock (a variable shared between the interrupt handler and a thread) used in a call to *InterruptLock()* to lock the handler.

Library:

libc

Description:

The *InterruptUnlock()* function releases a critical section by unlocking the specified *spinlock*, reenabling interrupts. You can call this function from a thread or from an interrupt handler.

Before calling this function, the thread must request I/O privileges by calling:

```
ThreadCtl( _NTO_TCTL_IO, 0 );
```

If the thread doesn't do this, it might SIGSEGV.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*InterruptDisable(), InterruptEnable(), InterruptLock(),
InterruptMask(), InterruptUnmask(), ThreadCtl()*

Writing an Interrupt Handler chapter of the Neutrino *Programmer's Guide*

InterruptUnmask()

© 2005, QNX Software Systems

Enable a hardware interrupt

Synopsis:

```
#include <sys/neutrino.h>

int InterruptUnmask( int intr,
 int id );
```

Arguments:

intr The interrupt you want to unmask.

id The value returned by *InterruptAttach()* or *InterruptAttachEvent()*, or -1 if you don't want the kernel to track interrupt maskings and unmaskings for each handler.

The *id* is ignored unless you use the _NTO_INTR_FLAGS_TRK_MSK flag when you attach the handler.

Library:

libc

Description:

The *InterruptUnmask()* kernel call enables the hardware interrupt specified by *intr* for the interrupt handler specified by *intr* for the handler specified by *id* when the mask count reaches zero. You can call this function from a thread or from an interrupt handler. Before calling this function, the thread must request I/O privileges by calling:

```
ThreadCtl( _NTO_TCTL_IO, 0 );
```

If the thread doesn't do this, it might SIGSEGV.

Calls to *InterruptMask()* are nested; the interrupt isn't unmasked until *InterruptUnmask()* has been called once for every call to *InterruptMask()*.

Returns:

The current mask count, or -1 if an error occurs (*errno* is set).

Errors:

EINVAL Not a supported hardware interrupt *intr*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*InterruptAttach(), InterruptDisable(), InterruptEnable(),
InterruptLock(), InterruptMask(), InterruptUnlock() ThreadCtl()*

Writing an Interrupt Handler chapter of the Neutrino *Programmer's Guide*

InterruptWait(), InterruptWait_r()

Wait for a hardware interrupt

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/neutrino.h>

int InterruptWait( int flags,
 const uint64_t * timeout ) ;

int InterruptWait_r( int flags,
 const uint64_t * timeout ) ;
```

Arguments:

flags This should currently be 0.

timeout This should currently be NULL. This may change in future versions.

Use *TimerTimeout()* to achieve a timeout.

Library:

libc

Description:

These kernel calls wait for a hardware interrupt. The calling thread should have attached a handler to the interrupt, by calling *InterruptAttach()* or *InterruptAttachEvent()*. The call to *InterruptWait()* or *InterruptWait_r()* blocks waiting for an interrupt handler to return an event with notification type SIGEV_INTR (i.e. a hardware interrupt).

The *InterruptWait()* and *InterruptWait_r()* functions are identical except in the way they indicate errors. See the Returns section for details.

If the notification event occurs before *InterruptWait()* is called, a pending flag is set. When *InterruptWait()* is called, the flag is checked; if set, it's cleared and the call immediately returns with success.

Blocking states

STATE_INTR	The thread is waiting for an interrupt handler to return a SIGEV_INTR event.
------------	--

Returns:

The only difference between these functions is the way they indicate errors:

InterruptWait()

If an error occurs, -1 is returned and *errno* is set. Any other value returned indicates success.

InterruptWait_r()

EOK is returned on success. This function does **NOT** set *errno*. If an error occurs, any value in the Errors section may be returned.

Errors:

EINTR	The call was interrupted by a signal.
ENOTSUP	The reserved arguments aren't NULL.
ETIMEDOUT	A kernel timeout unblocked the call. See <i>TimerTimeout()</i> .

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

InterruptAttach(), InterruptAttachEvent(), TimerTimeout()

Writing an Interrupt Handler chapter of the Neutrino *Programmer's Guide*

Synopsis:

```
#include <x86/v86.h>

int _intr_v86( int swi,
 struct _v86reg* regs,
 void* data,
 int datasize );
```

Arguments:

- swi* The software interrupt that you want to execute.
- regs* A pointer to a **_v86reg** structure that specifies the values you want to use for the registers on entry to real mode; see below.
- data* A pointer to the data that you want to copy into memory; see below.
- datasize* The size of the data, in bytes.

Library:

libc

Description:

The **_intr_v86()** function executes the real-mode software interrupt specified by *swi* in virtual 8086 mode. This allows access to the ROM BIOS functions that are designed to run in 16-bit real mode. Two common examples are:

Interrupt	Description
int 10h	Video BIOS
int 1ah	PCI

BIOS calls (such as `int 13h`, disk I/O) that require hardware interrupts to be directed at their code aren't supported.

Upon entry to real mode, the registers are loaded from *regs*. The segment registers and any pointers should address a 2K communication area located at offset `0:800h` in real memory. The buffer *data* of length *datasize* is copied to this area just before real mode is entered and copied back when the call completes. At this point *regs* is also updated to contain the values of the real-mode registers.

You should set the `DS`, `ES`, `FS` and `GS` segment registers to 0. The values in the `CS:IP`, and `SS:SP` registers are ignored and are set by the kernel. The stack provided is about 500 bytes in size.

The layout of real mode memory is described by the structure `_v86_memory` in `<x86/v86.h>`.

When a thread enters virtual 8086 mode, all threads in the system continue to be scheduled based upon their priority, including the calling thread. While in virtual 8086 mode, full access to IO ports and interrupt enable and disable are allowed. Only one thread may enter virtual 8086 mode at a time.

This function fails if the calling process doesn't have an effective user ID of `root` (*euid* 0).

Returns:

- 0 Success.
- 1 An error occurred; *errno* is set.

Errors:

- EPERM The calling thread didn't have an effective user ID of `root`.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <stddef.h>
#include <errno.h>
#include <x86/v86.h>

struct _v86reg reg;

int main( void ) {
 char buf[4];

 /* Equipment call */
 printf("int 12\n");
 memset(&reg, 0, sizeof(reg));
 _intr_v86(0x12, &reg, NULL, 0);
 printreg();
 sleep(5);

 /* Enter 40 column text mode */
 printf("int 10 ah=00h al=00h\n");
 memset(&reg, 0, sizeof(reg));
 _intr_v86(0x10, &reg, NULL, 0);
 printreg();
 sleep(5);

 /* Enter 80 column text mode */
 printf("int 10 ah=00h al=02h\n");
 memset(&reg, 0, sizeof(reg));
 reg.eax = 2;
 _intr_v86(0x10, &reg, NULL, 0);
 printreg();
 sleep(5);

 /* Write a string from memory */
 printf("int 10 ah=13h al=00h\n");
 strcpy(buf, "Hi!");
 memset(&reg, 0, sizeof(reg));
 reg.eax = 0x1300;
 reg.es = 0;
 reg.ebp = offsetof(struct _v86_memory, userdata);
 reg.ecx = strlen(buf);
 reg.edx = 0;
 reg.ebx = 0x0007;
 _intr_v86(0x10, &reg, buf, strlen(buf));
 printreg();
 sleep(5);

 return EXIT_SUCCESS;
}
```

```
printreg() {  
 printf("eax=%-8x ebx=%-8x ecx=%-8x edx=%-8x\n",  
 reg.eax, reg.ebx, reg.ecx, reg.edx);  
 printf("esi=%-8x edi=%-8x ebp=%-8x esp=%-8x\n",  
 reg.esi, reg.edi, regebp, reg.esp);  
 printf(" ds=%-8x es=%-8x fs=%-8x gs=%-8x\n",  
 reg.ds, reg.es, reg.fs, reg.gs);  
 printf("efl=%-8x\n",  
 reg.efl);  
}
```

Classification:

QNX Neutrino (x86 only)

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Synopsis:

```
struct _io_connect {
 uint16_t type;
 uint16_t subtype;
 uint32_t file_type;
 uint16_t reply_max;
 uint16_t entry_max;
 uint32_t key;
 uint32_t handle;
 uint32_t ioflag;
 uint32_t mode;
 uint16_t sflag;
 uint16_t access;
 uint16_t zero;
 uint16_t path_len;
 uint8_t eflag;
 uint8_t extra_type;
 uint16_t extra_len;
 char path[1];
};
```

Description:

The **_io_connect** structure is used to describe a connect message that a resource manager receives and sends.

The members include:

<i>type</i>	IO_CONNECT
<i>subtype</i>	The type of connection that the message concerns; one of: <ul style="list-style-type: none">• _IO_CONNECT_COMBINE — combine with an I/O message.• _IO_CONNECT_COMBINE_CLOSE — combine with I/O message and always close.• _IO_CONNECT_OPEN• _IO_CONNECT_UNLINK
<i>file_type</i>	
<i>reply_max</i>	
<i>entry_max</i>	
<i>key</i>	
<i>handle</i>	
<i>ioflag</i>	
<i>mode</i>	
<i>sflag</i>	
<i>access</i>	
<i>zero</i>	
<i>path_len</i>	
<i>eflag</i>	
<i>extra_type</i>	
<i>extra_len</i>	
<i>path[1]</i>	

	<ul style="list-style-type: none">• _IO_CONNECT_RENAME• _IO_CONNECT_MKNOD• _IO_CONNECT_READLINK• _IO_CONNECT_LINK• _IO_CONNECT_RSVD_UNBLOCK — place holder in the jump table.• _IO_CONNECT_MOUNT
<i>file_type</i>	The file type; one of the following (defined in <code><sys/fstype.h></code>): <ul style="list-style-type: none">• _FTYPE_ANY — the path name can be anything.• _FTYPE_LINK — reserved for the Process Manager.• _FTYPE_MOUNT — receive mount requests on the path (<i>path</i> must be NULL).• _FTYPE_MQUEUE — reserved for a message-queue manager.• _FTYPE_PIPE — reserved for a pipe manager.• _FTYPE_SEM — reserved for a semaphore manager.• _FTYPE_SHMEM — reserved for a shared memory object.• _FTYPE_SOCKET — reserved for a socket manager.• _FTYPE_SYMLINK — reserved for the Process Manager.
<i>reply_max</i>	The maximum length of the reply message.
<i>entry_max</i>	The maximum number of <code>_io_connect_entry</code> structures that the resource manager is willing to accept. If a path could reference more than one resource manager, it returns a list of <code>_io_connect_entry</code> structures referring to the overlapping resource managers.
<i>key</i>	Reserved.

handle

The handle returned by *resmgr_attach()*.

ioflag

The bottom two bits are modified from traditional Unix values to more useful bit flags:

- O_RDONLY (0) is converted to _IO_FLAG_RD (0x01)
- O_WRONLY (1) is converted to _IO_FLAG_WR (0x02)
- O_RDWR (2) is converted to _IO_FLAG_RD | _IO_FLAG_WR (0x03)

Note that this translation can be performed without overlapping into other O_* flags.

Testing is done using:

- *ioflag* & _IO_FLAG_RD; for read permission.
- *ioflag* & _IO_FLAG_WR; for write permission.
- If open for reading and writing — both bits are set.

The remaining values of *ioflag* are outside this range and are not modified. These values are:

- O_APPEND — if set, the file offset is set to the end of the file prior to each write.
- O_CREAT — create the file.
- O_DSYNC — if set, this flag affects subsequent I/O calls; each call to *write()* waits until all data is successfully transferred to the storage device such that it's readable on any subsequent open of the file (even one that follows a system failure) in the absence of a failure of the physical storage medium. If the physical storage medium implements a non-write-through cache, then a system failure may be interpreted as a failure of the physical storage medium, and data may not be readable even if this flag is set and the *write()* indicates that it succeeded.

- **O_EXCL** — if you set both O_EXCL and O_CREAT, *open()* fails if the file exists. The check for the existence of the file and the creation of the file if it doesn't exist are atomic; no other process that's attempting the same operation with the same filename at the same time will succeed. Specifying O_EXCL without O_CREAT has no effect.
- **O_LARGEFILE** — allow the file offset to be 64 bits long.
- **O_NOCTTY** — if set, and *path* identifies a terminal device, the *open()* function doesn't cause the terminal device to become the controlling terminal for the process.
- **O_NONBLOCK** — don't block.
- **O_REALIDS** — use the real **uid/gid** for permissions checking.
- **O_RSYNC** — read I/O operations on the file descriptor complete at the same level of integrity as specified by the O_DSYNC and O_SYNC flags.
- **O_SYNC** — if set, this flag affects subsequent I/O calls; each call to *read()* or *write()* is complete only when both the data has been successfully transferred (either read or written) and all file system information relevant to that I/O operation (including that required to retrieve said data) is successfully transferred, including file update and/or access times, and so on. See the discussion of a successful data transfer in O_DSYNC, above.
- **O_TRUNC** — if the file exists and is a regular file, and the file is successfully opened O_WRONLY or O_RDWR, the file length is truncated to zero and the mode and owner are left unchanged. O_TRUNC has no effect on FIFO or block or character special files or directories. Using O_TRUNC with O_RDONLY has no effect.

mode Contains the type and access permissions of the file.

The type is one of:

- S_IFBLK — block special.
- S_IFCHR — character special.
- S_IFDIR — directory.
- S_IFIFO — FIFO special.
- S_IFLNK — symbolic link.
- S_IFMT — type of file.
- S_IFNAM — special named file.
- S_IFREG — regular.
- S_IFSOCK — socket.

The permissions are a combination of:

Owner	Group	Others	Permission
S_IRUSR	S_IRGRP	S_IROTH	Read
S_IWUSR	S_IWGRP	S_IWOTH	Write
S_IXUSR	S_IXGRP	S_IXOTH	Execute/search
S_IEXEC	S_IXUSR		
S_IREAD	S_IRUSR		

The following bits define miscellaneous permissions used by other implementations:

Bit	Equivalent
S_IEXEC	S_IXUSR
S_IREAD	S_IRUSR

continued...

	Bit	Equivalent
	S_IWRITE	S_IWUSR
<i>sflag</i>		How the client wants the file to be shared; a combination of the following bits: <ul style="list-style-type: none">• SH_COMPAT — set compatibility mode.• SH_DENYRW — prevent read or write access to the file.• SH_DENYWR — prevent write access to the file.• SH_DENYRD — prevent read access to the file.• SH_DENYNO — permit both read and write access to the file.
<i>access</i>		Contains a combination of _IO_FLAG_RD and/or _IO_FLAG_WR bits, which are used internally as a mask of access permissions to allow from <i>ioflag</i> .
<i>path_len</i>		The length of the <i>path</i> member.
<i>eflag</i>		Extended flags: <ul style="list-style-type: none">• _IO_CONNECT_EFLAG_DIR — the path referenced a directory.• _IO_CONNECT_EFLAG_DOT — the last component of a path was . or .. (i.e. the current or parent directory).
<i>extra_type</i>		One of: <ul style="list-style-type: none">• _IO_CONNECT_EXTRA_NONE• _IO_CONNECT_EXTRA_LINK• _IO_CONNECT_EXTRA_SYMLINK• _IO_CONNECT_EXTRA_MQUEUE• _IO_CONNECT_EXTRA_PHOTON• _IO_CONNECT_EXTRA_SOCKET

- _IO_CONNECT_EXTRA_SEM
- _IO_CONNECT_EXTRA_RESMGR_LINK
- _IO_CONNECT_EXTRA_PROC_SYMLINK
- _IO_CONNECT_EXTRA_RENAME
- _IO_CONNECT_EXTRA_MOUNT
- _IO_CONNECT_EXTRA_MOUNT_OCB

extra_len The length of any extra data included in the message.

path The path that the client is trying to connect to, relative to the resource manager's mountpoint.

Classification:

QNX Neutrino

See also:

`_io_connect_ftype_reply`, `_io_connect_link_reply`,
`resmgr_connect_funcs_t`

“The `_IO_OPEN` message for filesystems” in the Writing a Resource Manager chapter of the *Programmer’s Guide*.

_io_connect_ftype_reply

© 2005, QNX Software Systems

Structure of a connect message giving a status and a file type

Synopsis:

```
struct _io_connect_ftype_reply {
 uint16_t status;
 uint16_t reserved;
 uint32_t file_type;
};
```

Description:

A resource manager uses the `_io_connect_ftype_reply` structure to send a status and a file type to a client that has sent a connect message.

The members include:

- | | |
|------------------|--|
| <i>status</i> | Typically one of the <i>errno</i> values. |
| <i>file_type</i> | The file type; one of the following (defined in <code><sys/ftype.h></code>): <ul style="list-style-type: none">• <code>_FTYPE_ANY</code> — the path name can be anything.• <code>_FTYPE_LINK</code> — reserved for the Process Manager.• <code>_FTYPE_MOUNT</code> — receive mount requests on the path (<i>path</i> must be NULL).• <code>_FTYPE_MQUEUE</code> — reserved for a message-queue manager.• <code>_FTYPE_PIPE</code> — reserved for a pipe manager.• <code>_FTYPE_SEM</code> — reserved for a semaphore manager.• <code>_FTYPE_SHMEM</code> — reserved for a shared memory object.• <code>_FTYPE_SOCKET</code> — reserved for a socket manager.• <code>_FTYPE_SYMLINK</code> — reserved for the Process Manager. |

Classification:

QNX Neutrino

See also:

`_io_connect`, `_io_connect_link_reply`,
`resmgr_connect_funcs_t`

Writing a Resource Manager chapter of the *Programmer's Guide*.

_io_connect_link_reply

© 2005, QNX Software Systems

Structure of a connect message that redirects a client to another resource

Synopsis:

```
struct _io_connect_link_reply {
 uint32_t reserved1;
 uint32_t file_type;
 uint8_t eflag;
 uint8_t reserved2[1];
 uint16_t chroot_len;
 uint32_t umask;
 uint16_t nentries;
 uint16_t path_len;
/*
 struct _io_connect_entry server[nentries];
 char path[path_len];
or
 struct _server_info info;
 io_-?_t msg;
*/
};
```

Description:

A resource manager uses the `_io_connect_link_reply` structure in a reply to a client that redirects the client to another resource. The members include:

- | | |
|------------------------|---|
| <code>file_type</code> | The file type; one of the following (defined in
<code><sys/fstype.h></code>): <ul style="list-style-type: none">• <code>_FTYPE_ANY</code> — the path name can be anything.• <code>_FTYPE_LINK</code> — reserved for the Process Manager.• <code>_FTYPE_MOUNT</code> — receive mount requests on the path (<code>path</code> must be NULL).• <code>_FTYPE_MQUEUE</code> — reserved for a message-queue manager.• <code>_FTYPE_PIPE</code> — reserved for a pipe manager. |
|------------------------|---|

- _FTYPE_SEM — reserved for a semaphore manager.
- _FTYPE_SHMEM — reserved for a shared memory object.
- _FTYPE_SOCKET — reserved for a socket manager.
- _FTYPE_SYMLINK — reserved for the Process Manager.

eflag Extended flags:

- _IO_CONNECT_EFLAG_DIR — the path referenced a directory.
- _IO_CONNECT_EFLAG_DOT — the last component of a path was . or .. (i.e. the current or parent directory).

chroot_len The length of chroot in the returned path.

umask One of:

- S_IFBLK — block special.
- S_IFCHR — character special.
- S_IFDIR — directory.
- S_IFIFO — FIFO special.
- S_IFLNK — symbolic link.
- S_IFMT — type of file.
- S_IFNAM — special named file.
- S_IFREG — regular.
- S_IFSOCK — socket.

nentries If this member is zero, the path is a symbolic link.

path_len The length of the path including the terminating null character. If this member is zero, the path is null-terminated.

Classification:

QNX Neutrino

See also:

`_io_connect`, `_io_connect_ftype_reply`,
`resmgr_connect_funcs_t`

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/ioctl.h>

int ioctl( int fd,
 int request,
 ... );
```

Arguments:

<i>fd</i>	An open file descriptor for the file or device that you want to manipulate.
<i>request</i>	What you want to do to the file. The macros and definitions that you use in specifying a <i>request</i> are located in the file <code><sys/ioctl.h></code> .
Additional arguments	
	As required by the request.

Library:

`libc`

Description:

The *ioctl()* function manipulates the underlying parameters of files. In particular, it can be used to control many of the operating attributes of files (such as the attributes of terminals).

The *request* argument determines whether the subsequent arguments are an “in” or “out” parameter; it also specifies the size of the arguments in bytes.

Returns:

A value based on the *request*, or -1 if an error occurs (*errno* is set).

Errors:

EBADF	Invalid descriptor <i>fd</i> .
EINVAL	The <i>request</i> or optional variables aren't valid.
ENOTTY	The <i>fd</i> argument isn't associated with a character special device; the specified <i>request</i> doesn't apply to the kind of object that the descriptor <i>fd</i> references.

Classification:

POSIX 1003.1 XSR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

The *ioctl()* function is a Unix function that varies greatly from platform to platform.

See also:*devctl()*

Synopsis:

```
#include <sys/iomgr.h>

int iofdinfo( int filedes,
 unsigned flags,
 struct _fdinfo * info,
 char * path,
 int maxlen );
```

Arguments:

<i>filedes</i>	A file descriptor for the connection that you want to query.
<i>flags</i>	Specify _FDINFO_FLAG_LOCALPATH to return only the local path info (i.e. exclude the network path info).
<i>info</i>	NULL, or a pointer to an <i>_fdinfo</i> structure that contains the connection information defined in <code><sys/iomgr.h></code> . Specify NULL if it's not required.
<i>path</i>	A pointer to a buffer where the function can store the path associated with the file descriptor. Specify NULL if it's not required.
<i>maxlen</i>	The length of the buffer pointed to <i>path</i> .

Library:

libc

Description:

The *iofdinfo()* function retrieves the server's attribute information for the connection referred to by *filedes*.

Returns:

The length of the associated *filedes* pathname, or -1 if an error occurs (*errno* is set).

Errors:

EFAULT	A fault occurred in a server's address space when it tried to access the caller's message buffers.
EMSGSIZE	Insufficient space available in the server's buffer for the fdinfo data structure.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_fdinfo(), *iofunc_fdinfo_default()*, *resmgr_pathname()*

Synopsis:

```
#include <sys/iofunc.h>

void iofunc_attr_init ( iofunc_attr_t *attr,
 mode_t mode,
 iofunc_attr_t *dattr,
 struct _client_info *info );
```

Arguments:

- attr* A pointer to the **iofunc_attr_t** structure that you want to initialize.
- mode* The type and access permissions that you want to use for the resource. For more information, see “Access permissions” in the documentation for *stat()*.
- dattr* NULL, or a pointer to a **iofunc_attr_t** structure that you want to use to initialize the structure pointed to by *attr*.
- info* NULL, or a pointer to a **_client_info** structure that contains the information about a client connection. For information about this structure, see *ConnectClientInfo()*.

Library:

libc

Description:

The *iofunc_attr_init()* function initializes the passed *attr* structure with the information derived from the optional *dattr*, the *mode*, and the user and group IDs from the optional *info* client information structure.

The *count*, *rcount*, *wcount*, *rlocks* and *wlocks* counters are reset to zero in the **iofunc_attr_t** structure that *attr* points to.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*iofunc_attr_lock(), iofunc_attr_t, iofunc_attr_unlock(),
iofunc_ocb_attach(), iofunc_ocb_detach(), resmgr_attach()*

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_attr_lock( iofunc_attr_t *attr );
```

Arguments:

attr A pointer to the **iofunc_attr_t** structure that you want to lock.

Library:

libc

Description:

The *iofunc_attr_lock()* function locks the attribute structure that *attr* points to, preventing other threads in the resource manager from changing information.

Call this function (or *iofunc_attr_trylock()*) before you make any modifications to the attribute structure. After you're finished making modifications, call *iofunc_attr_unlock()* to release the lock.

Note that this is a *counting* locking mechanism. This means that a given thread can lock the attributes structure multiple times; it must then unlock the attributes structure a corresponding number of times in order to have the attributes structure considered unlocked. If another thread attempts to lock the structure while a thread has the structure locked, the other thread blocks.

Returns:

EOK Success.

EAGAIN On the first use, all kernel mutex objects were in use.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_attr_init(), **iofunc_attr_t**, *iofunc_attr_trylock()*,
iofunc_attr_unlock()

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

typedef struct _iofunc_attr {
 IOFUNC_MOUNT_T *mount;
 uint32_t flags;
 int32_t lock_tid;
 int32_t lock_count;
 uint16_t count;
 uint16_t rcount;
 uint16_t wcount;
 uint16_t rlocks;
 uint16_t wlocks;
 struct _iofunc_mmap_list  *mmap_list;
 struct _iofunc_lock_list  *lock_list;
 void *list;
 uint32_t list_size;
#if !defined(_IOFUNC_OFFSET_BITS) || _IOFUNC_OFFSET_BITS == 64
 #if _FILE_OFFSET_BITS - 0 == 64
 off_t nbytes;
 ino_t inode;
 #else
 off64_t nbytes;
 ino64_t inode;
 #endif
#elif _IOFUNC_OFFSET_BITS - 0 == 32
 #if !defined(_FILE_OFFSET_BITS) || _FILE_OFFSET_BITS == 32
 #if defined(__LITTLEENDIAN__)
 off_t nbytes;
 off_t nbytes_hi;
 ino_t inode;
 ino_t inode_hi;
 #elif defined(__BIGENDIAN__)
 off_t nbytes_hi;
 off_t nbytes;
 ino_t inode_hi;
 ino_t inode;
 #else
 #error endian not configured for system
 #endif
 #else
 #if defined(__LITTLEENDIAN__)

```

```
 int32_t nbytes;
 int32_t nbytes_hi;
 int32_t inode;
 int32_t inode_hi;
#ifndef __BIGENDIAN__
 int32_t nbytes_hi;
 int32_t nbytes;
 int32_t inode_hi;
 int32_t inode;
#endif
#ifndef __LITTLE_ENDIAN__
 #error endian not configured for system
#endif
#endif
#ifndef _IOFUNC_OFFSET_BITS
 #error _IOFUNC_OFFSET_BITS value is unsupported
#endif
 uid_t uid;
 gid_t gid;
 time_t mtime;
 time_t atime;
 time_t ctime;
 mode_t mode;
 nlink_t nlink;
 dev_t rdev;
} iofunc_attr_t;
```

Description:

The **iofunc_attr_t** structure describes the attributes of the device that's associated with a resource manager. The members include the following:

<i>mount</i>	A pointer a structure information about the mountpoint. By default, this structure is of type iofunc_mount_t , but you can specify your own structure by changing the IOFUNC_MOUNT_T manifest.
--------------	--

flags

Flags that your resource manager can set to indicate the state of the device. This member is a combination of the following flags:

IOFUNC_ATTR_ATIME

The access time is no longer valid. Typically set on a read from the resource.

IOFUNC_ATTR_CTIME

The change of status time is no longer valid.
Typically set on a file info change.

IOFUNC_ATTR_DIRTY_NLINK

The number of links has changed.

IOFUNC_ATTR_DIRTY_MODE

The mode has changed.

IOFUNC_ATTR_DIRTY_OWNER

The uid or the gid has changed.

IOFUNC_ATTR_DIRTY_RDEV

The *rdev* member has changed, e.g. *mknod()*.

IOFUNC_ATTR_DIRTY_SIZE

The size has changed.

IOFUNC_ATTR_DIRTY_TIME

One or more of *mtime*, *atime*, or *ctime* has changed.

IOFUNC_ATTR_MTIME

The modification time is no longer valid.
Typically set on a write to the resource.

In addition to the above, your resource manager can use in any way the bits in the range defined by IOFUNC_ATTR_PRIVATE (see <sys/iofunc.h>).

lock_tid

The ID of the thread that has locked the attributes. To support multiple threads in your resource manager,

you'll need to lock the attribute structure so that only one thread at a time is allowed to change it.

The resource manager layer automatically locks the attribute (using for you when certain handler functions are called (i.e. IO_*)).

<i>lock_count</i>	The number of times the thread has locked the attribute structure. You can lock the attributes by calling <i>iofunc_attr_lock()</i> or <i>iofunc_attr_trylock()</i> ; unlock them by calling <i>iofunc_attr_unlock()</i>
-------------------	--

A thread must unlock the attributes as many times as it locked them.

<i>count</i>	The number of OCBs using this attribute in any manner. When this count is zero, no one is using this attribute.
--------------	---

<i>rcount</i>	The number of OCBs using this attribute for reading.
---------------	--

<i>wcount</i>	The number of OCBs using this attribute for writing.
---------------	--

<i>rlocks</i>	The number of read locks currently registered on the attribute.
---------------	---

<i>wlocks</i>	The number of write locks currently registered on the attribute.
---------------	--

mmap_list and *lock_list*

To manage their particular functionality on the resource, the *mmap_list* member is used by *iofunc_mmap()* and *iofunc_mmap_default()*; the *lock_list* member is used by *iofunc_lock_default()*. Generally, you shouldn't need to modify or examine these members.

<i>list</i>	Reserved for future use.
-------------	--------------------------

<i>list_size</i>	Size of reserved area; reserved for future use.
------------------	---

nbytes The number of bytes in the resource; your resource manager can change this value.
For a file, this would contain the file's size. For special devices (e.g. `/dev/null`) that don't support *lseek()* or have a radically different interpretation for *lseek()*, this field isn't used (because you wouldn't use any of the helper functions, but would supply your own instead.) In these cases, we recommend that you set this field to zero, unless there's a meaningful interpretation that you care to put to it.

inode This is a mountpoint-specific inode that must be unique per mountpoint. You can specify your own value, or 0 to have the Process manager fill it in for you. For filesystem type of applications, this may correspond to some on-disk structure. In any case, the interpretation of this field is up to you.

uid and *gid* The user ID and group ID of the owner of this resource. These fields are updated automatically by the *chown()* helper functions (e.g. *iofunc_chown_default()*) and are referenced in conjunction with the *mode* member for access-granting purposes by the *open()* help functions (e.g. *iofunc_open_default()*).

mtime, *atime*, and *ctime*

POSIX time members:

- *mtime* — modification time (*write()* updates this).
- *atime* — access time (*read()* updates this).
- *ctime* — change of status time (*write()*, *chmod()* and *chown()* update this).

One or more of the three time members may be *invalidated* as a result of calling an iofunc-layer function. To see if a time member is invalid, check the *flags* member. This is to avoid having each and every I/O message handler go to the kernel and request the current time of day, just to fill in the attribute structure's time member(s).

To fill the members with the correct time, call *iofunc_time_update()*.

mode The resource's mode (e.g. type, permissions). Valid modes may be selected from the S_* series of constants in **<sys/stat.h>**; see "Access permissions" in the documentation for *stat()*.

nlink The number of links to this particular name; your resource manager can modify this member. For names that represent a directory, this value must be greater than 2.

rdev The device number for a character special device and the **rdev** number for a named special device.

Classification:

QNX Neutrino

See also:

iofunc_attr_lock(), *iofunc_attr_trylock()*, *iofunc_attr_unlock()*,
iofunc_lock_default(), *iofunc_mmap()*, *iofunc_mmap_default()*,
iofunc_ocb_t, *iofunc_time_update()*

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_attr_trylock()*Try to lock the attribute structure***Synopsis:**

```
#include <sys/iofunc.h>

int iofunc_attr_trylock( iofunc_attr_t *attr );
```

Arguments:

attr A pointer to the **iofunc_attr_t** structure that you want to lock.

Library:

libc

Description:

The *iofunc_attr_trylock()* function attempts to lock the attribute structure *attr*, preventing other threads in the resource manager from changing information. If it can't lock *attr* immediately, it returns EBUSY.

Call this function (or *iofunc_attr_lock()*) before you make any modifications to the attribute structure. After you're finished making modifications, call *iofunc_attr_unlock()* to release the lock.

Note that this is a *counting* locking mechanism. This means that a given thread can lock the attributes structure multiple times; it must then unlock the attributes structure a corresponding number of times in order to have the attributes structure considered unlocked. If another thread attempts to lock the structure while a thread has the structure locked, the other thread will block.

Returns:

EOK	Success.
EBUSY	The calling thread couldn't lock the attributes immediately.
EAGAIN	On the first use, all kernel mutex objects were in use.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_attr_init(), *iofunc_attr_lock()*, **iofunc_attr_t**,
iofunc_attr_unlock()

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_attr_unlock( iofunc_attr_t *attr );
```

Arguments:

attr A pointer to the **iofunc_attr_t** structure that you want to unlock.

Library:

libc

Description:

The *iofunc_attr_unlock()* function unlocks the attribute structure *attr*, allowing other threads in the resource manager to change information.

Use this function in conjunction with *iofunc_attr_lock()* or *iofunc_attr_trylock()*; call *iofunc_attr_unlock()* after you've made modifications to the attribute structure. You must unlock the structure as many times as you locked it.

Returns:

EOK Success.

EAGAIN On the first use, all kernel mutex objects were in use.

Classification:

QNX Neutrino

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_attr_init(), *iofunc_attr_lock()*, **iofunc_attr_t**,
iofunc_attr_trylock()

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_check_access(
 resmgr_context_t *ctp,
 const iofunc_attr_t *attr,
 mode_t checkmode,
 const struct _client_info *info );
```

Arguments:

<i>ctp</i>	A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions.
<i>attr</i>	A pointer to the iofunc_attr_t structure that defines the characteristics of the device that's associated with the resource manager.
<i>checkmode</i>	The type and access permissions that you want to check for the resource. For more information, see below.
<i>info</i>	A pointer to a _client_info structure that contains the information about a client connection. For information about this structure, see <i>ConnectClientInfo()</i> . You can get this structure by calling <i>iofunc_client_info()</i> .

Library:

libc

Description:

The *iofunc_check_access()* function verifies that the client is allowed access to the resource, as specified by a combination of who the client is (*info*), and the resource attributes *attr->mode*, *attr->uid* and *attr->gid*. Access is tested based upon the *checkmode* parameter.

The *checkmode* parameter determines which checks are done. It's a bitwise OR of the following constants:

S_ISUID	Verifies that the effective user ID of the client is equal to the user ID specified by the <i>attr->uid</i> member.
S_ISGID	Verifies that the effective group ID or one of the supplementary group IDs of the client is equal to the group ID specified by the <i>attr->gid</i> member.
S_IREAD	Verifies that the client has READ access to the resource as specified by <i>attr->mode</i> . If the client's effective user ID matches that of <i>attr->uid</i> , then the permission check is made against the owner permission field of <i>attr->mode</i> (mask 0700 octal). If the client's effective user ID doesn't match that of <i>attr->uid</i> , then if the client's effective group ID matches that of <i>attr->gid</i> , or one of the client's supplementary group IDs matches <i>attr->gid</i> , the check is made against the group permission field of <i>attr->mode</i> (mask 0070 octal). If none of the group fields match, the check is made against the other permission field of <i>attr->mode</i> (mask 0007 octal).
S_IWRITE	Same as S_IREAD, except WRITE access is tested.
S_IEXEC	Same as S_IREAD, except EXECUTE access is tested. Note that since most resource managers don't actually execute code, the execute access is typically used in its directory sense, i.e. to test for directory accessibility, rather than execute access.

The S_ISUID and S_ISGID flags are mutually exclusive, that is, you may specify at most one of them. In conjunction with the S_ISUID and S_ISGID flags, you may specify zero or more of the S_IREAD,

S_IWRITE, and S_IEXEC flags. If no flags are specified, the permission checks are performed for privileged (**root**) access.

Here's some pseudo-code to try to explain this:

```
if superuser:  
 return EOK  
  
if S_ISUID and effective user ID == file user ID:  
 return EOK  
  
if S_ISGID and effective group ID == file group ID:  
 return EOK  
  
if S_IREAD or S_IWRITE or S_IEXEC:  
 if caller's user ID == effective user ID:  
 if all permissions are set in file's owner mode bits:  
 return EOK  
 else:  
 return EACCESS  
  
 if ( caller's group ID or supplementary group IDs ) ==  
 effective group ID:  
 if all permissions are set in file's group mode bits:  
 return EOK  
 else:  
 return EACCESS  
  
 if all permissions are set in file's other mode bits:  
 return EOK  
 else:  
 return EACCESS  
  
return EPERM
```

Returns:

EACCES	The client doesn't have permissions to do the operation.
ENOSYS	NULL was passed for <i>info</i> structure.
EOK	Successful completion.
EPERM	The group ID or owner ID didn't match.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_client_info(), *iofunc_open()*, *iofunc_read_verify()*,
iofunc_write_verify()

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_chmod ( resmgr_context_t *ctp,
 io_chmod_t *msg,
 iofunc_ocb_t *ocb,
 iofunc_attr_t *attr );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_chmod_t** structure that contains the message that the resource manager received; see below.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.
- attr* A pointer to the **iofunc_attr_t** structure that describes the characteristics of the device that's associated with your resource manager.

Library:

libc

Description:

The *iofunc_chmod()* helper function implements POSIX semantics for the client's *chmod()* call, which is received as an *_IO_CHMOD* message by the resource manager.

The *iofunc_chmod()* function verifies that the client has the necessary permissions to effect a *chmod()* on the attribute. If so, the *chmod()* is performed, modifying elements of the *ocb->attr* structure. This

function takes care of updating the IOFUNC_ATTR_CTIME, IOFUNC_ATTR_DIRTY_TIME, and IOFUNC_ATTR_DIRTY_MODE bits in *ocb->attr->flags*. You can use *iofunc_time_update()*, to update the appropriate time fields in *ocb->attr*.

You can use *iofunc_chmod()*, for example, in a filesystem manager, where an _IO_CHMOD message was received, and the filesystem code must now write the values to the medium. The filesystem code may wish to block the client thread until the data was actually written to the medium. Contrast this scenario to the behavior of *iofunc_chmod_default()*, which calls this routine, and replies to the client thread.

io_chmod_t structure

The **io_chmod_t** structure holds the _IO_CHMOD message received by the resource manager:

```
struct _io_chmod {
 uint16_t type;
 uint16_t combine_len;
 mode_t mode;
};

typedef union {
 struct _io_chmod i;
} io_chmod_t;
```

The I/O message structures are unions of an input message (coming to the resource manager) and an output or reply message (going back to the client). In this case, there's only an input message, *i*.

The *i* member is a structure of type **_io_chmod** that contains the following members:

type _IO_CHMOD.

combine_len If the message is a combine message, _IO_COMBINE_FLAG is set in this member. For more information, see “Combine messages” in the Writing a Resource Manager chapter of the *Programmer’s Guide*.

mode The new mode. For more information, see “Access permissions” in the documentation for *stat()*.

Returns:

EOK	Successful completion.
EROFS	An attempt was made to chmod on a read-only filesystem.
EACCES	The client doesn't have permissions to do the operation.
EPERM	The group ID or owner ID didn't match.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_attr_t, *iofunc_chmod_default()*, *iofunc_ocb_t*,
iofunc_time_update(), *resmgr_context_t*

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_chmod_default()

© 2005, QNX Software Systems

Default handler for _IO_CHMOD messages

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_chmod_default( resmgr_context_t *ctp,
 io_chmod_t *msg,
 iofunc_ocb_t *ocb );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_chmod_t** structure that contains the message that the resource manager received. For more information, see the documentation for *iofunc_chmod()*.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.

Library:

libc

Description:

The *iofunc_chmod_default()* function implements POSIX semantics for the client's *chmod()* call, which is received as an *_IO_CHMOD* message by the resource manager.

You can place this function directly into the *io_funcs* table passed to *resmgr_attach()*, at the *chmod* position, or you can call *iofunc_func_init()* to initialize all the functions to their default values.

The *iofunc_chmod_default()* function calls *iofunc_chmod()* to do the actual work.

Returns:

EOK	Successful completion.
EROFS	An attempt was made to <i>chmod()</i> on a read-only filesystem.
EACCES	The client doesn't have permissions to do the operation.
EPERM	The group ID or owner ID didn't match.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_chmod(), *iofunc_func_init()*, **iofunc_ocb_t**,
iofunc_time_update(), *resmgr_attach()*, **resmgr_context_t**,
resmgr_io_funcs_t

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_chown()

© 2005, QNX Software Systems

Handle an *_IO_CHOWN* message

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_chown ( resmgr_context_t *ctp,
 io_chown_t *msg,
 iofunc_ocb_t *ocb,
 iofunc_attr_t *attr );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_chown_t** structure that contains the message that the resource manager received; see below.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.
- attr* A pointer to the **iofunc_attr_t** structure that describes the characteristics of the device that's associated with your resource manager.

Library:

libc

Description:

The *iofunc_chown()* helper function implements POSIX semantics for the client's *chown()* call, which is received as an *_IO_CHOWN* message by the resource manager.

The *iofunc_chown()* function verifies that the client has the necessary permissions to effect a chown on the attribute. If so, the chown is performed, modifying elements of the *ocb->attr* structure. As per

POSIX 1003.1, if the client isn't **root**, *iofunc_chown()* clears the set-user-id and set-group-id bits in the *ocb->attr->mode* member.

This function takes care of updating the **IOFUNC_ATTR_CTIME**, **IOFUNC_ATTR_DIRTY_TIME**, and **IOFUNC_ATTR_DIRTY_MODE** bits in *ocb->attr->flags*. You can use *iofunc_time_update()*, to update the appropriate time fields in *ocb->attr*.

***io_chown_t* structure**

The ***io_chown_t*** structure holds the **_IO_CHOWN** message received by the resource manager:

```
struct _io_chown {
 uint16_t type;
 uint16_t combine_len;
 int32_t gid;
 int32_t uid;
};

typedef union {
 struct _io_chown i;
} io_chown_t;
```

The I/O message structures are unions of an input message (coming to the resource manager) and an output or reply message (going back to the client). In this case, there's only an input message, *i*.

The *i* member is a structure of type ***io_chown*** that contains the following members:

<i>type</i>	_IO_CHOWN .
<i>combine_len</i>	If the message is a combine message, _IO_COMBINE_FLAG is set in this member. For more information, see "Combine messages" in the Writing a Resource Manager chapter of the <i>Programmer's Guide</i> .
<i>gid</i>	The new group ID.
<i>uid</i>	The new user ID.

Returns:

EOK	Successful completion.
EROFS	An attempt was made to chown on a read-only filesystem.
EACCES	The client doesn't have permissions to do the operation.
EPERM	The group ID or owner ID didn't match.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

***iofunc_attr_t*, *iofunc_chmod()*, *iofunc_chown_default()*,
iofunc_ocb_t, *iofunc_time_update()*, *resmgr_attach()*,
*resmgr_context_t***

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_chown_default( resmgr_context_t *ctp,
 io_chown_t *msg,
 iofunc_ocb_t *ocb );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_chown_t** structure that contains the message that the resource manager received. For more information, see the documentation for *iofunc_chown()*.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.

Library:

libc

Description:

The *iofunc_chown_default()* function implements POSIX semantics for the client's *chown()* call, which is received as an **_IO_CHOWN** message by the resource manager.

You can place this function directly into the *io_funcs* table passed to *resmgr_attach()*, at the *chown* position, or you can call *iofunc_func_init()* to initialize all of the functions to their default values.

The *iofunc_chown_default()* function calls *iofunc_chown()* to do the actual work.

Returns:

EOK	Successful completion.
EROFS	An attempt was made to chown on a read-only filesystem.
EACCES	The client doesn't have permissions to do the operation.
EPERM	The group ID or owner ID didn't match.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*iofunc_chown(), iofunc_func_init(), iofunc_ocb_t,
iofunc_time_update(), resmgr_attach(), resmgr_context_t,
resmgr_io_funcs_t*

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_client_info ( resmgr_context_t * ctp,
 int ioflag,
 struct _client_info * info );
```

Arguments:

- | | |
|---------------|---|
| <i>ctp</i> | A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions. |
| <i>ioflag</i> | Zero, or the constant O_REALIDS . This argument is passed in the _IO_OPEN message during an open request. If O_REALIDS is specified, <i>iofunc_client_info()</i> swaps the real and effective values of the user and group IDs before returning. This is a QNX Neutrino extension, to swap real and effective user and group IDs in an atomic operation. |
| <i>info</i> | A pointer to a _client_info structure that the function fills with information about a client connection. For information about this structure, see <i>ConnectClientInfo()</i> . |

Library:

libc

Description:

The *iofunc_client_info()* function fetches the *info* structure for the client. It calls *ConnectClientInfo()* to gather the information, based on the server connection ID found in *ctp->info.scoid*.

Returns:

- | | |
|--------|---|
| EFAULT | A fault occurred when the kernel tried to access the <i>info</i> buffer provided. |
| EINVAL | The client process is no longer valid. |
| EOK | Successful completion. |

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

ConnectClientInfo()

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_close_dup( resmgr_context_t* ctp,
 io_close_t* msg,
 iofunc_ocb_t* ocb,
 iofunc_attr_t* attr );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_close_t** structure that contains the message that the resource manager received; see below.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.
- attr* A pointer to the **iofunc_attr_t** structure that describes the characteristics of the device that's associated with your resource manager.

Library:

libc

Description:

The *iofunc_close_dup()* helper function handles a **_IO_CLOSE** message. This function frees all locks allocated for the client process on the file descriptor and performs any POSIX-related cleanup required when a duplicated *ocb* is detached.

io_close_t structure

The **io_close_t** structure holds the **_IO_CLOSE** message received by the resource manager:

```
struct _io_close {
 uint16_t type;
 uint16_t combine_len;
};

typedef union {
 struct _io_close i;
} io_close_t;
```

The I/O message structures are unions of an input message (coming to the resource manager) and an output or reply message (going back to the client). In this case, there's only an input message, *i*.

The *i* member is a structure of type **_io_close** that contains the following members:

<i>type</i>	_IO_CLOSE.
<i>combine_len</i>	If the message is a combine message, _IO_COMBINE_FLAG is set in this member. For more information, see “Combine messages” in the Writing a Resource Manager chapter of the <i>Programmer’s Guide</i> .

Returns:

EOK	Success.
Anything else	An error occurred.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_close_dup_default(), *iofunc_close_ocb()*

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_close_dup_default()

© 2005, QNX Software Systems

Default handler for _IO_CLOSE messages

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_close_dup_default(
 resmgr_context_t *ctp,
 io_close_t *msg,
 iofunc_ocb_t *ocb );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_close_t** structure that contains the message that the resource manager received. For more information, see the documentation for *iofunc_close_dup()*.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.

Library:

libc

Description:

The *iofunc_close_dup_default()* function implements default actions for the **_IO_CLOSE** message. This function simply calls *iofunc_close_dup()* to do the actual work.

You can place *iofunc_close_dup_default()* directly into the *io_funcs* table passed to *resmgr_attach()*, at the *close_dup* position, or you can call *iofunc_func_init()* to initialize all of the functions to their default values.

If your resource manager uses *iofunc_lock_default()*, you *must* use both this function (*iofunc_close_dup_default()*) and *iofunc_unblock_default()*, as they provide necessary ancillary functionality for managing file locks. This is because file locks are owned by the process, and aren't inherited by the child process.

Returns:

EOK Successful completion.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_close_dup(), *iofunc_func_init()*, ***iofunc_ocb_t***,
iofunc_time_update(), *resmgr_attach()*, ***resmgr_context_t***,
resmgr_io_funcs_t

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_close_ocb()

© 2005, QNX Software Systems

Return the memory allocated for an OCB

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_close_ocb( resmgr_context_t* ctp,
 iofunc_ocb_t* ocb,
 iofunc_attr_t* attr );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.
- attr* A pointer to the **iofunc_attr_t** structure that describes the characteristics of the device that's associated with your resource manager.

Library:

libc

Description:

The *iofunc_close_ocb()* function detaches the OCB specified by *ocb*, and releases the memory associated with it.

This function assumes that *ocb* points to an **iofunc_ocb_t**. If you encapsulate **iofunc_ocb_t** in your own OCB it must be the first field of your OCB; otherwise, you can't call this function. If you provide an *ocb_free()* function in the mount structure then it's called at this point. This means that at least the **iofunc_ocb_t** portion of your OCB is no longer valid after *iofunc_close_ocb()* returns.

The *iofunc_close_ocb()* function calls *iofunc_ocb_detach()* on your behalf.

Returns:

EOK Success.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_attr_t, *iofunc_close_dup()*, *iofunc_close_ocb_default()*,
iofunc_ocb_free(), **iofunc_ocb_t**, **resmgr_context_t**

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_close_ocb_default()

© 2005, QNX Software Systems

Return the memory allocated for an OCB

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_close_ocb_default( resmgr_context_t* ctp,
 void* reserved,
 iofunc_ocb_t* ocb );
```

Arguments:

- | | |
|-----------------|--|
| <i>ctp</i> | A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions. |
| <i>reserved</i> | This argument must be passed as NULL. |
| <i>ocb</i> | A pointer to the iofunc_ocb_t structure for the Open Control Block that was created when the client opened the resource. |

Library:

libc

Description:

The *iofunc_close_ocb_default()* function detaches the OCB specified by *ocb*, and releases the memory associated with it.

You can place this function directly into the *io_funcs* table passed to *resmgr_attach()*, at the *close_ocb* position, or you can call *iofunc_func_init()* to initialize all of the functions to their default values.

This function assumes that *ocb* points to an **iofunc_ocb_t**. If you encapsulate **iofunc_ocb_t** in your own OCB, it must be the first field of your OCB; otherwise, you can't call this function. If you provide an *ocb_free()* function in the mount structure, it's called at this point. This means that at least the **iofunc_ocb_t** portion of your OCB is no longer valid after *iofunc_close_ocb()* returns.

The *iofunc_close_ocb_default()* function calls *iofunc_close_ocb()* to do the actual work.

Returns:

EOK Success.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_close_ocb(), *iofunc_func_init()*, **iofunc_ocb_t**,
iofunc_time_update(), *resmgr_attach()*, **resmgr_context_t**,
resmgr_io_funcs_t

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_devctl()

© 2005, QNX Software Systems

Handle an _IO_DEVCTL message

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_devctl( resmgr_context_t *ctp,
 io_devctl_t *msg,
 iofunc_ocb_t *ocb,
 iofunc_attr_t *attr );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_devctl_t** structure that contains the message that the resource manager received; see below.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.
- attr* A pointer to the **iofunc_attr_t** structure that describes the characteristics of the device that's associated with your resource manager.

Library:

libc

Description:

The *iofunc_devctl()* helper function implements POSIX semantics for the client's *devctl()* call, which is received as an **_IO_DEVCTL** message by the resource manager. This function handles the **DCMD_ALL*** functionality.

This function handles at least the following device control messages:

DCMD_ALL_GETFLAGS

Implements the functionality of the *fcntl()* get-flags command.

DCMD_ALL_SETFLAGS

Implements the functionality of the *fcntl()* set-flags command.

DCMD_ALL_GETMOUNTFLAGS

Returns the mount flag (*mount->flags*) for a resource that has a mount structure defined, else returns a mount flag of zero.

The supported mount flags (bitmask values) for DCMD_ALL_GETMOUNTFLAGS include:

_MOUNT_READONLY

Read only.

_MOUNT_NOEXEC

Can't exec from filesystem.

_MOUNT_NOSUID

Don't honor setuid bits on filesystem.

Any other device control messages return ENOTTY.

io_devctl_t structure

The **io_devctl_t** structure holds the _IO_ message received by the resource manager:

```
struct _io_devctl {
 uint16_t type;
 uint16_t combine_len;
 int32_t dcmd;
 int32_t nbytes;
 int32_t zero;
 /*  char data[nbytes]; */
};

struct _io_devctl_reply {
 uint32_t zero;
 int32_t ret_val;
 int32_t nbytes;
 int32_t zero2;
 /*  char data[nbytes]; */
};
```

```
 } ;  
  
 typedef union {  
 struct _io_devctl i;  
 struct _io_devctl_reply o;  
 } io_devctl_t;
```

The I/O message structures are unions of an input message (coming to the resource manager) and an output or reply message (going back to the client).

The *i* member is a structure of type **_io_devctl** that contains the following members:

<i>type</i>	_IO_DEVCTL.
<i>combine_jen</i>	If the message is a combine message, _IO_COMBINE_FLAG is set in this member. For more information, see “Combine messages” in the Writing a Resource Manager chapter of the <i>Programmer’s Guide</i> .
<i>dcmd</i>	The device-control command to execute.
<i>nbytes</i>	The number of bytes of data being passed with the command.

The commented-out declaration for *data* indicates that *nbytes* bytes of data immediately follow the **_io_devctl** structure.

The **_DEVCTL_DATA()** macro gets a pointer to the data that follows the message. Call it like this:

```
data = _DEVCTL_DATA (msg->i);
```

The *o* member of the **io_devctl_t** message is a structure of type **_io_devctl_reply** that contains the following members:

<i>ret_val</i>	The value returned by the command.
<i>nbytes</i>	The number of bytes of data being returned.

The commented-out declaration for *data* indicates that *nbytes* bytes of data immediately follow the `_io_devctl_reply` structure.

Returns:

EOK	Successful completion.
EINVAL	An attempt to set the flags for a resource that is synchronized, with no mount structure defined, or no synchronized I/O defined.
ENOTTY	An unsupported device control message was decoded.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

`fcntl()`, `iofunc_attr_t`, `iofunc_devctl_default()`, `iofunc_ocb_t`, `resmgr_context_t`

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_devctl_default()

© 2005, QNX Software Systems

Default handler for _IO_DEVCTL messages

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_devctl_default( resmgr_context_t *ctp,
 io_devctl_t *msg,
 iofunc_ocb_t *ocb );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_devctl_t** structure that contains the message that the resource manager received. For more information, see the documentation for *iofunc_devctl()*.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.

Library:

libc

Description:

The *iofunc_devctl_default()* function implements POSIX semantics for the client's *devctl()* call, which is received as an **_IO_DEVCTL** message by the resource manager.

You can place this function directly into the *io_funcs* table passed to *resmgr_attach()*, at the *devctl* position, or you can call *iofunc_func_init()* to initialize all of the functions to their default values.

The *iofunc_devctl_default()* function calls *iofunc_devctl()* to do the actual work.

Returns:

EOK	Successful completion.
EINVAL	An attempt to set the flags for a resource that is synchronized, with no mount structure defined, or no synchronized I/O defined.
ENOTTY	An unsupported device control message was decoded.
_RESMGR_DEFAULT	An supported device control message that isn't a known DCMD_ALL_* command was decoded.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*iofunc_devctl(), iofunc_func_init(), iofunc_ocb_t,
iofunc_time_update(), resmgr_attach(), resmgr_context_t,
resmgr_io_funcs_t*

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_fdinfo()

© 2005, QNX Software Systems

Handle an *_IO_FDINFO* message

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_fdinfo( resmgr_context_t * ctp,
 iofunc_ocb_t * ocb,
 iofunc_attr_t * attr,
 struct _fdinfo * info );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.
- attr* NULL, or a pointer to the **iofunc_attr_t** structure that describes the characteristics of the device that's associated with your resource manager.
- info* A pointer to a **_fdinfo** structure that the function fills with the information. This structure is defined in **<sys/iomgr.h>** as:

```
struct _fdinfo {
 uint32_t mode; /* File mode */
 uint32_t ioflag; /* Current io flags */
 uint64_t offset; /* Current seek position */
 uint64_t size; /* Current size of file */
 uint32_t flags; /* _FDINFO_* */
 uint16_t sflag; /* Share flags */
 uint16_t count; /* File use count */
 uint16_t rcount; /* File reader count */
 uint16_t wcount; /* File writer count */
 uint16_t rlocks; /* Number of read locks */
 uint16_t wlocks; /* Number of write locks */
 uint32_t zero[6];
};
```

The `_fdinfo` structure is included in the reply part of a `io_fdinfo_t` structure; for more information, see the documentation for *iofunc_fdinfo_default()*.

Library:

`libc`

Description:

The *iofunc_fdinfo()* helper function provides the implementation for the client's *iofdinfo()* call, which is received as an `IO_FDINFO` message by the resource manager.

The *iofunc_fdinfo()* function transfers the appropriate fields from the *ocb* and *attr* structures to the *info* structure. If *attr* is NULL, then the *attr* information comes from the structure pointed to by *ocb->attr*.

Returns:

EOK Successful completion.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofdinfo(), **iofunc_attr_t**, *iofunc_fdinfo_default()*,
iofunc_ocb_t, **resmgr_context_t**, *resmgr_pathname()*

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iomgr.h>

int iofunc_fdinfo_default( resmgr_context_t * ctp,
 io_fdinfo_t * msg,
 iofunc_ocb_t * ocb );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_fdinfo_t** structure that contains the message that the resource manager received; see below.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.

Library:

libc

Description:

The *iofunc_fdinfo_default()* function provides the default handler for the client's *iofdinfo()* call, which is received as an *_IO_FDINFO* message by the resource manager.

You can place this function directly into the *io_funcs* table passed to *resmgr_attach()*, at the *fdinfo* position, or you can call *iofunc_func_init()* to initialize all of the functions to their default values.

The *iofunc_fdinfo_default()* function calls *iofunc_fdinfo()* and *resmgr_pathname()* to do the actual work.

io_fdinfo_t structure

The **io_fdinfo_t** structure holds the **_IO_FDINFO** message received by the resource manager:

```
struct _io_fdinfo {
 uint16_t type;
 uint16_t combine_len;
 uint32_t flags;
 int32_t path_len;
 uint32_t reserved;
};

struct _io_fdinfo_reply {
 uint32_t zero[2];
 struct _fdinfo info;
 /* char path[path_len + 1]; */
};

typedef union {
 struct _io_fdinfo i;
 struct _io_fdinfo_reply o;
} io_fdinfo_t;
```

The I/O message structures are unions of an input message (coming to the resource manager) and an output or reply message (going back to the client).

The *i* member is a structure of type **_io_fdinfo** that contains the following members:

<i>type</i>	_IO_FDINFO.
<i>combine_len</i>	If the message is a combine message, _IO_COMBINE_FLAG is set in this member. For more information, see “Combine messages” in the Writing a Resource Manager chapter of the <i>Programmer’s Guide</i> .
<i>flags</i>	Specify _FDINFO_FLAG_LOCALPATH to return only the local path info (i.e. exclude the network path info).
<i>path_len</i>	The size of the path reply buffers that follow the reply.

The *o* member is a structure of type `_io_fdinfo_reply` that contains the following members:

info A `_fdinfo` structure that's defined (in `<sys/iomgr.h>`) as:

```
struct _fdinfo {
 uint32_t mode; /* File mode */
 uint32_t ioflag; /* Current io flags */
 uint64_t offset; /* Current seek position */
 uint64_t size; /* Current size of file */
 uint32_t flags; /* _FDINFO_* */
 uint16_t sflag; /* Share flags */
 uint16_t count; /* File use count */
 uint16_t rcount; /* File reader count */
 uint16_t wcount; /* File writer count */
 uint16_t rlocks; /* Number of read locks */
 uint16_t wlocks; /* Number of write locks */
 uint32_t zero[6];
};
```

The commented-out declaration for *path* indicates that *path_len* + 1 bytes of data immediately follow the `_io_fdinfo_reply` structure.

Returns:

The length of the path, or -1 if an error occurs (*errno* is set).

Errors:

EMSGSIZE	Insufficient space available in the server's buffer to receive the entire message.
----------	--

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofdinfo(), *iofunc_fdinfo_default()*, *iofunc_func_init()*, **iofunc_ocb_t**,
resmgr_attach(), **resmgr_context_t**, **resmgr_io_funcs_t**,
_RESMGR_NPARTS(), *resmgr_pathname()*

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

void iofunc_func_init(
 unsigned nconnect,
 resmgr_connect_funcs_t *connect,
 unsigned nio,
 resmgr_io_funcs_t *io );
```

Arguments:

<i>nconnect</i>	The number of entries in the <i>connect</i> table that you want to fill. Typically, you pass _RESMGR_CONNECT_NFUNCS for this argument.
<i>connect</i>	A pointer to a resmgr_connect_funcs_t structure that you want to fill with the default connect functions.
<i>nio</i>	The number of entries in the <i>io</i> table that you want to fill. Typically, you pass _RESMGR_IO_NFUNCS for this argument.
<i>io</i>	A pointer to a resmgr_io_funcs_t structure that you want to fill with the default I/O functions.

Library:

libc

Description:

The *iofunc_func_init()* function initializes the passed *connect* and *io* structures with the POSIX-layer default functions. For information about the default functions, see **resmgr_connect_funcs_t** and **resmgr_io_funcs_t**.

The *nconnect* and *nio* arguments indicate how many entries this function should fill. This is in place to support forward compatibility.

Examples:

Fill a connect and I/O function table with the POSIX-layer defaults:

```
#include <sys/iofunc.h>

static resmgr_connect_funcs_t my_connect_functions;
static resmgr_io_funcs_t my_io_functions;

int main (int argc, char **argv)
{
...
 iofunc_func_init (_RESMGR_CONNECT_NFUNCS, &my_connect_functions,
 _RESMGR_IO_NFUNCS, &my_io_functions);

/*
 * At this point, the defaults have been filled in.
 * You may now override some of the default functions with
 * functions that you have written:
 */
 my_io_functions.io_read = my_io_read;
...
}
```

The above example initializes your connect and I/O function structures (*my_connect_functions* and *my_io_functions*) with the POSIX-layer defaults. If you didn't override any of the functions, your resource manager would behave like `/dev/null` — any data written to it would be discarded, and an attempt to read data from it would immediately return an EOF.

Since this isn't desirable in most cases, you'll often provide functionality for some functions, such as reading, writing, and device control to your device. In the example above, we've explicitly supplied our own handler for reading from the device, via a function called *my_io_read()*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_attr_init(), *resmgr_attach()*, **resmgr_connect_funcs_t**,
resmgr_io_funcs_t

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_link()

Link two directories

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_link( resmgr_context_t* ctp,
 io_link_t* msg,
 iofunc_attr_t* attr,
 iofunc_attr_t* dattr,
 struct _client_info* info );
```

Arguments:

- | | |
|--------------|--|
| <i>ctp</i> | A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions. |
| <i>msg</i> | A pointer to the io_link_t structure that contains the message that the resource manager received; see below. |
| <i>attr</i> | A pointer to the iofunc_attr_t structure that describes the characteristics of the resource. |
| <i>dattr</i> | NULL, or a pointer to the iofunc_attr_t structure that describes the characteristics of the parent directory. |
| <i>info</i> | NULL, or a pointer to a _client_info structure that contains information about the client. For information about this structure, see <i>ConnectClientInfo()</i> . |

Library:

libc

Description:

The *iofunc_link()* helper function links directory *attr* to *dattr* for context *ctp*. It's similar to the *iofunc_open()* function:

The *iofunc_link()* function checks to see if the client (described by the optional *info* structure) has access to open the resource (name passed

in the *msg* structure). The *attr* structure describes the resource's attributes, and the optional *dattr* structure defines the attributes of the parent directory (i.e. if *dattr* isn't NULL, it implies that the resource identified by *attr* is being created within the directory specified by *dattr*).

You can pass the *info* argument as NULL, in which case *iofunc_link()* obtains the client information itself via a call to *iofunc_client_info()*. It is, of course, more efficient to get the client info once, rather than calling this function with NULL every time.

If you pass NULL in *info*, the function returns information about a client's connection in *info*, and an error constant.

io_link_t structure

The **io_link_t** structure holds the **_IO_CONNECT** message received by the resource manager:

```
typedef union {
 struct _io_connect connect;
 struct _io_connect_link_reply link_reply;
 struct _io_connect_ftype_reply ftype_reply;
} io_link_t;
```

This message structure is a union of an input message (coming to the resource manager), **_io_connect**, and two possible output or reply messages (going back to the client):

- **_io_connect_link_reply** if the reply is redirecting the client to another resource

Or:

- **_io_connect_ftype_reply** if the reply consists of a status and a file type.

The reply includes the following additional information:

```
struct _io_resmgr_link_extra {
 uint32_t nd;
 int32_t pid;
 int32_t chid;
 uint32_t handle;
 uint32_t flags;
 uint32_t file_type;
 uint32_t reserved[2];
};

typedef union _io_link_extra {
 struct _msg_info info; /* EXTRA_LINK (from client) */
 void *ocb; /* EXTRA_LINK (from resmgr functions) */
 char path[1]; /* EXTRA_SYMLINK */
 struct _io_resmgr_link_extra resmgr; /* EXTRA_RESMGR_LINK */
} io_link_extra_t;
```

info A pointer to a `_msg_info` structure.

Returns:

EOK	Success.
EBADFSYS.	NULL was passed in <i>attr</i> and <i>dattr</i> .
EFAULT	A fault occurred when the kernel tried to access the <i>info</i> buffer.
EINVAL	The client process is no longer valid.
ENOSYS	NULL was passed in <i>info</i> .
EPERM	The group ID or owner ID didn't match.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

ConnectClientInfo(), **iofunc_attr_t**, *iofunc_client_info()*,
iofunc_open(), **msg_info**, **resmgr_context_t**

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_lock()

© 2005, QNX Software Systems

Lock a resource

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_lock( resmgr_context_t * ctp,
 io_lock_t * msg,
 iofunc_ocb_t * ocb,
 iofunc_attr_t * attr );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_lock_t** structure that contains the message that the resource manager received.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.
- attr* A pointer to the **iofunc_attr_t** structure that describes the characteristics of the device that's associated with your resource manager.

Library:

libc

Description:

The function *iofunc_lock()* does what is required for POSIX locks. This function isn't currently implemented.

Returns:

ENOSYS The *iofunc_lock()* function isn't currently supported.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*iofunc_lock_malloc(), iofunc_lock_free()*Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_lock_malloc()

© 2005, QNX Software Systems

Allocate memory to lock structures

Synopsis:

```
#include <sys/iofunc.h>

iofunc_lock_list_t *iofunc_lock_malloc
( resmgr_context_t *ctp,
  IOFUNC_OCB_T *ocb,
  size_t size );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- ocb* A pointer to the the Open Control Block (typically a **iofunc_ocb_t** structure) that was created when the client opened the resource.
- size* The amount of memory that you want to allocate.

Library:

libc

Description:

The function *iofunc_lock_malloc()* is used by *iofunc_lock()* to allocate memory to lock structures.

Returns:

A pointer to a zeroed buffer that the POSIX layer uses for locks, or NULL if no memory could be allocated.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_lock(), *iofunc_lock_free()*

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_lock_default()

© 2005, QNX Software Systems

Default handler for _IO_LOCK messages

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_lock_default( resmgr_context_t * ctp,
 io_lock_t * msg,
 iofunc_ocb_t * ocb );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_lock_t** structure that contains the message that the resource manager received; see *iofunc_lock()*.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.

Library:

libc

Description:

The *iofunc_lock_default()* function implements POSIX semantics for the *_IO_LOCK* message (generated as a result of a client *fcntl()* call).

You can place this function directly into the *io_funcs* table passed to *resmgr_attach()*, at the *lock* position, or you can call *iofunc_func_init()* to initialize all of the functions to their default values.

The *iofunc_lock_default()* function verifies that the client has the necessary permissions to effect a lock on the resource. This includes checking for read and write permissions against the type of lock being effected. If so, the lock is performed, modifying elements of the

ocb->attr structure, and updating *ocb->attr->locklist* to reflect the new lock. This function calls *iofunc_lock()* to do the actual work.

If your resource manager calls *iofunc_lock_default()*, it must call *iofunc_close_dup_default()* and *iofunc_unblock_default()* in their respective handlers.

Returns:

EOK	Successful completion.
EINVAL	An invalid range was specified for the lock operation, or an invalid lock operation was attempted.
EBADF	An attempt to perform a read lock on a write-only resource, or a write lock on a read-only resource was attempted.
ENOMEM	Insufficient memory exists to allocate an internal lock structure.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_func_init(), *iofunc_lock()*, **iofunc_ocb_t**,
iofunc_time_update(), *resmgr_attach()*, **resmgr_context_t**,
resmgr_io_funcs_t

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

void iofunc_lock_free( iofunc_lock_list_t* lock,
 size_t size );
```

Arguments:

- lock* A pointer to the **iofunc_lock_list_t** list that you want to free.
- size* The amount of memory that you want to free.

Library:

libc

Description:

The function *iofunc_lock_free()* frees *lock* structures allocated by *iofunc_lock_malloc()*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_lock(), *iofunc_lock_calloc()*

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_lock_ocb_default( resmgr_context_t *ctp,
 void *reserved,
 iofunc_ocb_t *ocb );
```

Arguments:

<i>ctp</i>	A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions.
<i>reserved</i>	This argument must be NULL.
<i>ocb</i>	A pointer to the iofunc_ocb_t structure for the Open Control Block that was created when the client opened the resource.

Library:

libc

Description:

The *iofunc_lock_ocb_default()* function calls *iofunc_attr_lock()* to enforce locking on the attributes for the group of messages that were sent by the client.

You can place this function directly into the *io_funcs* table passed to *resmgr_attach()*, at the *lock_ocb* position, or you can call *iofunc_func_init()* to initialize all of the functions to their default values.

Returns:

EOK	Success.
EAGAIN	On the first use, all kernel mutex objects were in use.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*iofunc_attr_lock(), iofunc_func_init(), iofunc_ocb_t,
resmgr_attach(), resmgr_context_t, resmgr_io_funcs_t*

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_lseek ( resmgr_context_t* ctp,
 io_lseek_t* msg,
 iofunc_ocb_t* ocb,
 iofunc_attr_t* attr );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_lseek_t** structure that contains the message that the resource manager received; see below.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.
- attr* A pointer to the **iofunc_attr_t** structure that describes the characteristics of the device that's associated with your resource manager.

Library:

libc

Description:

The *iofunc_lseek()* helper function implements POSIX semantics for the client's *lseek()* call, which is received as an *_IO_LSEEK* message by the resource manager.

The *iofunc_lseek()* function handles the three different *whence* cases: SEEK_SET, SEEK_CUR, and SEEK_END, updating the *ocb->offset* field with the new position.

Note that if the IOFUNC_MOUNT_32BIT flag isn't set in the mount structure, *iofunc_lseek()* handles 64-bit position offsets. If the flag is set (meaning this device supports only 32-bit offsets), the resulting offset value is treated as a 32-bit offset, and if it overflows 32 bits, it's truncated to LONG_MAX. Also, this function handles combine messages correctly, simplifying the work required to support lseek.

io_lseek_t structure

The **io_lseek_t** structure holds the **_IO_LSEEK** message received by the resource manager:

```
struct _io_lseek {
 uint16_t type;
 uint16_t combine_len;
 short whence;
 uint16_t zero;
 uint64_t offset;
};

typedef union {
 struct _io_lseek i;
 uint64_t o;
} io_lseek_t;
```

The I/O message structures are unions of an input message (coming to the resource manager) and an output or reply message (going back to the client).

The *i* member is a structure of type **_io_lseek** that contains the following members:

type **_IO_LSEEK**.

combine_len If the message is a combine message, **_IO_COMBINE_FLAG** is set in this member. For more information, see “Combine messages” in the Writing a Resource Manager chapter of the *Programmer’s Guide*.

whence **SEEK_SET**, **SEEK_CUR**, or **SEEK_END**.

offset The relative offset from the file position determined by the *whence* member.

The *o* member is the offset after the operation is complete.

Returns:

EOK	Successful completion.
EINVAL	The <i>whence</i> member in the <i>.IO_LSEEK</i> message wasn't one of SEEK_SET, SEEK_CUR, or SEEK_END, or the resulting position after the offset was applied resulted in a negative number (overflow).

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

***iofunc_attr_t*, *iofunc_lseek_default()*, *iofunc_ocb_t*, *lseek()*,
*resmgr_context_t***

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_lseek_default()

Default handler for _IO_LSEEK messages

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_lseek_default( resmgr_context_t* ctp,
 io_lseek_t* msg,
 iofunc_ocb_t* ocb );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_lseek_t** structure that contains the message that the resource manager received. For more information, see the documentation for *iofunc_lseek()*.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.

Library:

libc

Description:

The *iofunc_lseek_default()* function implements POSIX semantics for the client's *lseek()* call, which is received as an **_IO_LSEEK** message by the resource manager.

You can place this function directly into the *io_funcs* table passed to *resmgr_attach()*, at the *lseek* position, or you can call *iofunc_func_init()* to initialize all of the functions to their default values.

The *iofunc_lseek_default()* function calls *iofunc_lseek()* to do the actual work.

Returns:

EOK	Successful completion.
EINVAL	The <i>whence</i> member in the <i>_IO_LSEEK</i> message wasn't one of SEEK_SET, SEEK_CUR, or SEEK_END, or the resulting position after the offset was applied resulted in a negative number (overflow).

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_func_init(), iofunc_lseek(), iofunc_ocb_t, lseek(), resmgr_attach(), resmgr_context_t, resmgr_io_funcs_t

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_mknod()

© 2005, QNX Software Systems

Verify a client's ability to make a new filesystem entry point

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_mknod( resmgr_context_t *ctp,
 io_mknod_t *msg,
 iofunc_attr_t *attr,
 iofunc_attr_t *dattr,
 struct _client_info *info );
```

Arguments:

- | | |
|--------------|--|
| <i>ctp</i> | A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions. |
| <i>msg</i> | A pointer to the io_mknod_t structure that contains the message that the resource manager received; see below. |
| <i>attr</i> | NULL, or a pointer to the iofunc_attr_t structure that describes the characteristics of the resource. |
| <i>dattr</i> | A pointer to the iofunc_attr_t structure that you must set. The iofunc_attr_t structure describes the attributes of the parent directory. |
| <i>info</i> | NULL, or a pointer to a _client_info structure that contains information about the client. For information about this structure, see <i>ConnectClientInfo()</i> . |

Library:

libc

Description:

The *iofunc_mknod()* helper function supports *mknod()* requests by verifying that the client can make a new filesystem entry point. It's similar to *iofunc_open()*.

The *iofunc_mknod()* function checks to see if the client (described by the optional *info* structure) has access to open the resource (name passed in the *msg* structure). The *attr* structure describes the resource's attributes, and the optional *dattr* structure defines the attributes of the parent directory (i.e. if *dattr* isn't NULL, it implies that the resource identified by *attr* is being created within the directory specified by *dattr*).

The *info* argument can be passed as NULL, in which case *iofunc_mknod()* obtains the client information itself via a call to *iofunc_client_info()*. It is, of course, more efficient to get the client info once, rather than calling this function with NULL every time.

If an error occurs, the function returns information about a client's connection in *info* and a constant.

io_mknod_t structure

The **io_mknod_t** structure holds the **IO_CONNECT** message received by the resource manager:

```
typedef union {
 struct _io_connect connect;
 struct _io_connect_link_reply link_reply;
 struct _io_connect_ftype_reply ftype_reply;
} io_mknod_t;
```

This message structure is a union of an input message (coming to the resource manager), **_io_connect**, and two possible output or reply messages (going back to the client):

- **_io_connect_link_reply** if the reply is redirecting the client to another resource
Or:
 - **_io_connect_ftype_reply** if the reply consists of a status and a file type.

Returns:

EOK	Success.
EBADFSYS	NULL was passed in <i>dattr</i> .
EFAULT	A fault occurred when the kernel tried to access the <i>info</i> buffer.
EINVAL	The client process is no longer valid.
ENOSYS	NULL was passed in <i>info</i> .
EPERM	The group ID or owner ID didn't match.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

[_io_connect](#), [_io_connect_link_reply](#),
[_io_connect_ftype_reply](#), [iofunc_client_info\(\)](#), [iofunc_open\(\)](#),
[mknod\(\)](#)

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_mmap ( resmgr_context_t * hdr,
 io mmap_t * msg,
 iofunc_ocb_t * ocb,
 iofunc_attr_t * attr );
```

Arguments:

- | | |
|-------------|--|
| <i>hdr</i> | A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions. |
| <i>msg</i> | A pointer to the io mmap_t structure that contains the message that the resource manager received; see below. |
| <i>ocb</i> | A pointer to the iofunc_ocb_t structure for the Open Control Block that was created when the client opened the resource. |
| <i>attr</i> | A pointer to the iofunc_attr_t structure that describes the characteristics of the device that's associated with your resource manager. |

Library:

libc

Description:

The *iofunc_mmap()* helper function provides functionality for the _IO_MMAP message. The _IO_MMAP message is an outcall from the Memory Manager (a part of the QNX Neutrino microkernel's **procnto**).

Note that if the Process Manager is to be able to execute from this resource, then you must use the *iofunc_mmap()* function.

io mmap_t structure

The **io mmap_t** structure holds the **_IO_MMAP** message received by the resource manager:

```
struct _io_mmap {
 uint16_t type;
 uint16_t combine_len;
 uint32_t prot;
 uint64_t offset;
 struct _msg_info  info;
 uint32_t zero[6];
};

struct _io_mmap_reply {
 uint32_t zero;
 uint32_t flags;
 uint64_t offset;
 int32_t coid;
 int32_t fd;
};

typedef union {
 struct _io_mmap i;
 struct _io_mmap_reply o;
} io mmap_t;
```

The I/O message structures are unions of an input message (coming to the resource manager) and an output or reply message (going back to the client).

The *i* member is a structure of type **_io mmap** that contains the following members:

type **_IO_MMAP**.

combine_len If the message is a combine message, **_IO_COMBINE_FLAG** is set in this member. For more information, see “Combine messages” in the Writing a Resource Manager chapter of the *Programmer’s Guide*.

prot The access capabilities that the client wants to use for the memory region being mapped. This can be a

combination of at least the following protection bits, as defined in `<sys/mman.h>`:

- PROT_EXEC — the region can be executed.
- PROT_NOCACHE — disable caching of the region (e.g. so it can be used to access dual-ported memory).
- PROT_NONE — the region can't be accessed.
- PROT_READ — the region can be read.
- PROT_WRITE — the region can be written.

offset The offset into shared memory of the location that the client wants to start mapping.

info A pointer to a `_msg_info`, structure that contains information about the message received by the resource manager.

The *o* member of the `io_mmap_t` structure is a structure of type `_io_mmap_reply` that contains the following members:

<i>flags</i>	Reserved for future use.
<i>offset</i>	Reserved for future use.
<i>coid</i>	A file descriptor that the process manager can use to access the mapped file.
<i>fd</i>	Reserved for future use.

Returns:

A nonpositive value (i.e. ≤ 0)

Successful completion.

EROFS An attempt to memory map (mmap) a read-only file, using the PROT_WRITE page protection mode.

EACCES The client doesn't have the appropriate permissions.

ENOMEM Insufficient memory exists to allocate internal resources required to effect the mapping.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*[iofunc_attr_t](#), [iofunc_mmap_default\(\)](#), [iofunc_ocb_t](#),
[msg_info](#), [resmgr_context_t](#)*

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_mmap_default ( resmgr_context_t * hdr,
 io mmap_t * msg,
 iofunc_ocb_t * ocb );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io mmap_t** structure that contains the message that the resource manager received. For more information, see the documentation for *iofunc_mmap()*.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.

Library:

libc

Description:

The *iofunc_mmap_default()* function provides functionality for the _IO_MMAP message. This message is private to the Memory Manager (a part of the Neutrino microkernel's **procnto**).

You can place this function directly into the *io_funcs* table passed to *resmgr_attach()*, at the *mmap* position, or you can call *iofunc_func_init()* to initialize all of the functions to their default values.

Note that if the Process Manager is to be able to execute from this resource, then you must use the *iofunc_mmap()* function.

The *iofunc_mmap_default()* function calls *iofunc_mmap()* to do the actual work.

Returns:

A nonpositive value (i.e. ≤ 0)	Successful completion.
EROFS	An attempt to memory map (mmap) a read-only file, using the PROT_WRITE page protection mode.
EACCES	The client doesn't have the appropriate permissions.
ENOMEM	Insufficient memory exists to allocate internal resources required to effect the mapping.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_func_init(), *iofunc_mmap()*, **iofunc_ocb_t**, *resmgr_attach()*,
resmgr_context_t, **resmgr_io_funcs_t**

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_notify()*Install, poll, or remove a notification handler***Synopsis:**

```
#include <sys/iofunc.h>

int iofunc_notify( resmgr_context_t *ctp,
 io_notify_t *msg,
 iofunc_notify_t *nop,
 int trig,
 const int *notifycounts,
 int *armed );
```

Arguments:

<i>ctp</i>	A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions.
<i>msg</i>	A pointer to the io_notify_t structure that contains the message that the resource manager received; see below.
<i>nop</i>	An array of iofunc_notify_t structures that represent the events supported by the calling resource manager. Traditionally this array contained three members which represent, in order, the input, output, and out-of-band notification lists. Since the addition of extended events (see below), three is now the minimum size of this array. The actual size must support indexing by the conditions being triggered up to _NOTIFY_MAXCOND . Generally, this structure is maintained by the resource manager within an extended attributes structure.
<i>trig</i>	A bitmask indicating which sources are currently satisfied, and could cause a trigger to occur. This bitmask may be indicated via two sets of flags. Traditionally, the value was any combination of _NOTIFY_COND_INPUT , _NOTIFY_COND_OUTPUT

and _NOTIFY_COND_OBAND. With the addition of extended events, this can also be any combination of the _NOTIFY_CONDE* flags. Note the following flags are considered equivalent:

```
_NOTIFY_COND_INPUT == _NOTIFY_CONDE_RDNORM  
_NOTIFY_COND_OUTPUT == _NOTIFY_CONDE_WRNORM  
_NOTIFY_COND_OBAND == _NOTIFY_CONDE_RDBAND
```

Setting the _NOTIFY_COND_EXTEN flag may affect the “*armed*” parameter as indicated below.

You typically set this value, based on the conditions in effect at the time of the call.

notifycounts

NULL, or an array of integers representing the number of elements that must be present in the queue of each event represented by the *nop* array in order for the event to be triggered. Both this array and the *nop* array should contain the same number of elements. Note that if any condition is met, nothing is armed. Only if none of the conditions are met, does the event get armed in accordance with the *notifycounts* parameter. If this parameter isn’t specified (passed as NULL), a value of 1 is assumed for all counts.

armed

NULL, or a pointer to a location where the function can store a 1 to indicate that a notification entry is armed, or a 0 otherwise. If the _NOTIFY_COND_EXTEN bit is set in the *trig* parameter and *armed* is not NULL, it is promoted from being a strictly resultant parameter to value resultant and must contain the number of elements in the *nop* and *notifycounts* array (provided *notifycounts* is not NULL) at the time of the call. If either of the above conditions is not met, *armed* remains strictly a resultant parameter, and the traditional number of three elements is assumed in *nop* and *notifycounts*.

Library:**libc****Description:**

The POSIX layer helper function *iofunc_notify()* is used by a resource manager to implement notification.

This routine examines the message that the resource manager received (passed in the *msg* argument), and determines what action the client code is attempting to perform:

_NOTIFY_ACTION_POLL

Return a one-part IOV with the *flags* field set to indicate which conditions (input, output, or out-of-band) are available. The caller should return (*_RESMGR_NPARTS(1)*) to the resource manager library, which returns a one-part message to the client.

_NOTIFY_ACTION_POLLARM

Similar to _NOTIFY_ACTION_POLL, with the additional characteristic of arming the event if *none* of the conditions is met.

_NOTIFY_ACTION_TRANARM

For each of the sources specified, create a notification entry and store the client's **struct sigevent** event structure in it. Note that only one transition arm is allowed at a time *per device*. If the client specifies an event of SIGEV_NONE, the action is to disarm. When the event is triggered, the notification is automatically disarmed.

***io_notify_t* structure**

The **io_notify_t** structure holds the _IO_NOTIFY message received by the resource manager:

```
struct _io_notify {
 uint16_t type;
 uint16_t combine_len;
```

```
 int32_t action;
 int32_t flags;
 struct sigevent event;
};

struct _io_notify_reply {
 uint32_t zero;
 uint32_t flags;
};

typedef union {
 struct _io_notify i;
 struct _io_notify_reply o;
} io_notify_t;
```

The I/O message structures are unions of an input message (coming to the resource manager) and an output or reply message (going back to the client).

The *i* member is a structure of type `_io_notify` that contains the following members:

<i>type</i>	<code>_IO_NOTIFY</code> .
<i>combine_len</i>	If the message is a combine message, <code>_IO_COMBINE_FLAG</code> is set in this member. For more information, see “Combine messages” in the Writing a Resource Manager chapter of the <i>Programmer’s Guide</i> .
<i>action</i>	<code>_NOTIFY_ACTION_POLL</code> , <code>_NOTIFY_ACTION_POLLARM</code> , or <code>_NOTIFY_ACTION_TRANARM</code> , as described above.
<i>flags</i>	One of the following: <ul style="list-style-type: none">● <code>_NOTIFY_COND_INPUT</code> — this condition is met when there are one or more units of input data available (i.e. clients can now issue reads).● <code>_NOTIFY_COND_OUTPUT</code> — this condition is met when there’s room in the output buffer for one or more units of data (i.e. clients can now issue writes).

- `_NOTIFY_COND_OBAND` — the condition is met when one or more units of out-of-band data are available.

event A pointer to a `sigevent` structure that defines the event that the resource manager is to deliver once a condition is met.

The *o* member is a structure of type `_io_notify_reply` that contains the following members:

flags Which of the conditions were triggered; see the *flags* for `_io_notify`, above.

`iofunc_notify_t` structure

The `iofunc_notify_t` structure is defined in `<sys/iofunc.h>` as follows:

```
typedef struct _iofunc_notify {
 int cnt;
 struct _iofunc_notify_event *list;
} iofunc_notify_t;
```

The members of the `iofunc_notify_t` structure include:

cnt The smallest *cnt* member in the list; see below.

list A pointer to a linked list of `iofunc_notify_event_t` structures that represent (in order), the input, output, and out-of-band notification lists.

The `iofunc_notify_event_t` is defined as:

```
typedef struct _iofunc_notify_event {
 struct _iofunc_notify_event *next;
 int rcvid;
 int scoid;
 int cnt;
 struct sigevent event;
} iofunc_notify_event_t;
```

The members of the **iofunc_notify_event_t** structure include:

<i>next</i>	A pointer to the next element in the list.
<i>rcvid</i>	The receive ID of the client to notify.
<i>scoid</i>	The server connection ID.
<i>cnt</i>	The number of bytes available. Some clients, such as io-char , may want a sufficiently large amount of data to be available before they access it.
<i>event</i>	A pointer to a sigevent structure that defines the event that the resource manager is to deliver once a condition is met.

Returns:

EBUSY	A notification was already armed for this resource, and this library function enforces a restriction of one per resource.
<i>_RESMGR_NPARTS (1)</i>	Normal return, indicates a one-part IOV should be returned to the client.

Examples:

See the Writing a Resource Manager chapter of *Programmer's Guide*.

Classification:

QNX Neutrino

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_notify_remove(), *iofunc_notify_trigger()*, *_RESMGR_NPARTS()*,
sigevent

“Handling *ionotify()* and *select()*” in the Writing a Resource Manager chapter of the *Programmer’s Guide*.

iofunc_notify_remove()

© 2005, QNX Software Systems

Remove notification entries from list

Synopsis:

```
#include <sys/iofunc.h>

void iofunc_notify_remove( resmgr_context_t * ctp,
 iofunc_notify_t * nop );
```

Arguments:

ctp NULL, or a pointer to a **resmgr_context_t** structure for the client whose entries you want to remove.

nop An array of three **iofunc_notify_t** structures that represent (in order), the input, output, and out-of-band notification lists whose entries you want to remove; for information about this structure, see the documentation for *iofunc_notify()*.

Library:

libc

Description:

The *iofunc_notify_remove()* function removes all of the entries associated with the current client from the notification list passed in *nop*. The client information is obtained from the *ctp*.

If the *ctp* pointer is NULL, then *all* of the notify entries will be removed. A resource manager generally calls this function, with NULL as the *ctp* in the *close_ocb* callout, to clean up all handles associated with this connection. If the handles are shared between several connections, then the *ctp* should be provided to clean up after each client.

Examples:

See the “Writing a Resource Manager” chapter in the *Programmer’s Guide*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*iofunc_notify(), iofunc_notify_trigger()*

“Handling *ionotify()* and *select()*” in the Writing a Resource Manager chapter of the *Programmer’s Guide*.

iofunc_notify_trigger()

© 2005, QNX Software Systems

Send notifications to queued clients

Synopsis:

```
#include <sys/iofunc.h>

void iofunc_notify_trigger( iofunc_notify_t *nop,
 int count,
 int index );
```

Arguments:

<i>nop</i>	An array of three iofunc_notify_t structures that represent (in order), the input, output, and out-of-band notification lists whose entries you want to examine; for information about this structure, see the documentation for <i>iofunc_notify()</i> .
<i>count</i>	The count that you want to compare to the trigger value for the event.
<i>index</i>	The index into the <i>nop</i> array that you want to check; one of the following: <ul style="list-style-type: none">• IOFUNC_NOTIFY_INPUT• IOFUNC_NOTIFY_OUTPUT• IOFUNC_NOTIFY_OBAND

Library:

libc

Description:

The *iofunc_notify_trigger()* function examines all entries given in the list maintained at *nop* [*index*] to see if the event should be delivered to the client. If the specified *count* is greater than the trigger count for the particular notification list element, this function calls

MsgDeliverEvent() to deliver the event to the client whose *rcvid* is stored in the notification list element, and the list element is disarmed.

Note that if the client has specified a code of `SI_NOTIFY`, then the value that the client specified (e.g. the `value` member of the `struct sigevent`) has the top three bits ORed with the reason for the trigger (this is the expression `_NOTIFY_COND_INPUT << index`), as in the following table:

```
index = IOFUNC_NOTIFY_INPUT  
0x10000000, or _NOTIFY_COND_INPUT  
  
index = IOFUNC_NOTIFY_OUTPUT  
0x20000000, or _NOTIFY_COND_OUTPUT  
  
index = IOFUNC_NOTIFY_OBAND  
0x40000000, or _NOTIFY_COND_OBAND
```

If the client has specified a code of something other than `SI_NOTIFY` then this routine doesn't modify the `value` member in any way.

Examples:

See the Writing a Resource Manager chapter of *Programmer's Guide*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_notify(), *iofunc_notify_remove()*, **sigevent**

“Handling *ionotify()* and *select()*” in the Writing a Resource Manager chapter of the *Programmer’s Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_ocb_attach(
 resmgr_context_t * ctp,
 io_open_t * msg,
 iofunc_ocb_t * ocb,
 iofunc_attr_t * attr,
 const resmgr_io_funcs_t * io_funcs );
```

Arguments:

<i>ctp</i>	A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions.
<i>msg</i>	A pointer to the io_open_t structure that contains the message that the resource manager received. For more information, see the documentation for <i>iofunc_open()</i> .
<i>ocb</i>	NULL, or a pointer to the iofunc_ocb_t structure for the Open Control Block that was created when the client opened the resource.
<i>attr</i>	A pointer to a iofunc_attr_t structure that defines the characteristics of the device that the resource manager handles.
<i>io_funcs</i>	A pointer to a resmgr_io_funcs_t that specifies the I/O functions for the resource manager.

Library:

libc

Description:

The *iofunc_ocb_attach()* function examines the mode specified by the *io_open msg*, and increments the read and write count flags (*ocb->attr->rcount* and *ocb->attr->wcount*), and the locking flags (*ocb->attr->rlocks* and *ocb->attr->wlocks*), as specified by the open mode.

This function is called by *iofunc_open_default()* as part of its initialization.

This function allocates the memory for the OCB if you pass NULL as the *ocb*.

Returns:

EOK Successful completion.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_attr_init(), **iofunc_attr_t**, *iofunc_ocb_detach()*,
iofunc_ocb_t, *iofunc_open_default()*, **resmgr_context_t**,
resmgr_io_funcs_t

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

iofunc_ocb_t * iofunc_ocb_calloc(
 resmgr_context_t * ctp,
 iofunc_attr_t * attr );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- attr* A pointer to a **iofunc_attr_t** structure that defines the characteristics of the device that the resource manager handles.

Library:

libc

Description:

The *iofunc_ocb_calloc()* function allocates an iofunc OCB. It has a number of uses:

- It can be used as a helper function to encapsulate the allocation of the iofunc OCB, so that your routines don't have to know the details of the iofunc OCB structure.
- Because it's in the resource manager shared library, you can override this function with your own, allowing you to manage an OCB that has additional members, perhaps specific to your particular resource manager. If you do this, be sure to place the iofunc OCB structure as the first element of your extended OCB, and also override the *iofunc_ocb_free()* function to release memory.
- Another reason to override *iofunc_ocb_calloc()* might be to place limits on the number of OCBs that are in existence at any one

time; the current function simply allocates OCBs until the free store is exhausted.

You should fill in the attribute's mount structure (i.e. the *attr->mount* pointer) instead of replacing this function.

If you specify *iofunc_ocb_malloc()* and *iofunc_ocb_free()* callouts in the attribute's mount structure, then you should use the callouts instead of calling the standard *iofunc_ocb_malloc()* and *iofunc_ocb_free()* functions.

Returns:

A pointer to an **iofunc_ocb_t** OCB structure.

Examples:

Override *iofunc_ocb_malloc()* and *iofunc_ocb_free()* to manage an extended OCB:

```
typedef struct
{
 iofunc_ocb_t iofuncOCB; /* the OCB used by iofunc_* */
 int myFlags;
 char moreOfMyStuff;
} MyOCBT;

MyOCBT *iofunc_ocb_malloc (resmgr_context_t *ctp,
 iofunc_attr_t *attr)
{
 return ((MyOCBT *) malloc (1, sizeof (MyOCBT)));
}

void iofunc_ocb_free (MyOCBT *ocb)
{
 free (ocb);
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*iofunc_ocb_free(), iofunc_ocb_t*Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_ocb_detach()

© 2005, QNX Software Systems

Release Open Control Block resources

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_ocb_detach( resmgr_context_t * ctp,
 iofunc_ocb_t * ocb );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.

Library:

libc

Description:

The *iofunc_ocb_detach()* function releases any resources allocated to the passed *ocb*, such as any memory map (mmap) entries.

This function doesn't free the memory associated with the OCB itself.

The *iofunc_ocb_detach()* function also updates the time structure, by calling *iofunc_time_update()*, and decrements the read, write, lock, and use counters, according to the mode that was used to open the resource (*ocb->ioflag*).

The counters are incremented in *iofunc_ocb_attach()*, and represent the number of OCBs that are using the managed resource in the respective manners (e.g.: *ocb->attr->rcount* keeps count of how many OCBs are using the resource specified by *attr* for read access).

If you're are using *iofunc_mmap()* or *iofunc_mmap_default()*, you must call *iofunc_ocb_detach()* to clean up. This function is called by *iofunc_close_ocb()*.

Returns:

A bitwise OR of flags describing the state of the managed resource:

IOFUNC_OCB_LAST_READER

This OCB was the last one performing read operations on the resource. This flag is set when the *ocb->attr->rcount* flag is decremented to zero.

IOFUNC_OCB_LAST_WRITER

This OCB was the last one performing write operations on the resource. This flag is set when the *ocb->attr->wcount* flag is decremented to zero.

IOFUNC_OCB_LAST_RDLOCK

This OCB was the last one holding a read lock on the resource. This flag is set when the *ocb->attr->rlocks* flag is decremented to zero.

IOFUNC_OCB_LAST_WRLock

This OCB was the last one holding a write lock on the resource. This flag is set when the *ocb->attr->wlocks* flag is decremented to zero.

IOFUNC_OCB_LAST_INUSE

This OCB was the last one using the resource. This flag is set when the *ocb->attr->count* flag is decremented to zero.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_close_ocb(), *iofunc_close_ocb_default()*, *iofunc_mmap()*,
iofunc_mmap_default(), *iofunc_ocb_attach()*, **iofunc_ocb_t**,
iofunc_time_update(), **resmgr_context_t**

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

void iofunc_ocb_free( iofunc_ocb_t * ocb );
```

Arguments:

ocb A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.

Library:

libc

Description:

The *iofunc_ocb_free()* function returns the memory allocated to an iofunc OCB to the free store pool. This function is the complement of *iofunc_ocb_calloc()*.

If you've overridden the definition of *iofunc_ocb_calloc()*, you should also override the definition of *iofunc_ocb_free()* to correctly handle the release of the memory. This is because the *iofunc_ocb_calloc()* functions uses an internal memory management function to allocate the memory, and the default *iofunc_ocb_free()* function also uses this internal function to deallocate memory. Therefore, you can't mix internal memory management functions (*_salloc()* and *_sfree()*) with user-level memory management functions (*calloc()* and *free()*).

You should fill in the attribute's mount structure (i.e. the *attr->mount* pointer) instead of replacing this function.

If you specify *iofunc_ocb_free()* and *iofunc_ocb_malloc()* callouts in the attribute's mount structure, then you should use the callouts instead of calling the standard *iofunc_ocb_free()* and *iofunc_ocb_malloc()* functions.

Examples:

See *iofunc_ocb_malloc()*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_close_ocb(), *iofunc_ocb_malloc()*, **iofunc_ocb_t**

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

typedef struct _iofunc_ocb {
 IOFUNC_ATTR_T *attr;
 int32_t ioflag;
#if !defined(_IOFUNC_OFFSET_BITS) || _IOFUNC_OFFSET_BITS == 64
 #if _FILE_OFFSET_BITS - 0 == 64
 off_t offset;
 #else
 off64_t offset;
 #endif
#elif _IOFUNC_OFFSET_BITS - 0 == 32
 #if !defined(_FILE_OFFSET_BITS) || _FILE_OFFSET_BITS == 32
 #if defined(__LITTLEENDIAN__)
 off_t offset;
 off_t offset_hi;
 #elif defined(__BIGENDIAN__)
 off_t offset_hi;
 off_t offset;
 #else
 #error endian not configured for system
 #endif
 #else
 #if defined(__LITTLEENDIAN__)
 int32_t offset;
 int32_t offset_hi;
 #elif defined(__BIGENDIAN__)
 int32_t offset_hi;
 int32_t offset;
 #else
 #error endian not configured for system
 #endif
 #endif
 #else
 #error _IOFUNC_OFFSET_BITS value is unsupported
 #endif
 uint16_t sflag;
 uint16_t flags;
 void *reserved;
} iofunc_ocb_t;
```

Description:

The **iofunc_ocb_t** structure is an *Open Control Block*, a block of data that's established by a resource manager during its handling of the client's *open()* function.

A resource manager creates an instance of this structure whenever a client opens a resource. For example, *iofunc_open_default()* calls *iofunc_ocb_calloc()* to allocate an OCB. The OCB exists until the client closes the file descriptor associated with the open operation.

The resource manager passes this structure to all of the functions that implement the I/O operations for the file descriptor.

The **iofunc_ocb_t** structure includes the following members:

- | | |
|---------------|---|
| <i>attr</i> | A pointer to the OCB's attributes. By default, this structure is of type iofunc_attr_t , but you can redefine the IOFUNC_ATTR_T manifest if you want to use a different structure in your resource manager. |
| <i>ioflag</i> | The mode (e.g. reading, writing, blocking) that the resource was opened with. |

 The bits in this member are the same as those for the *oflag* argument to *open()* plus 1.

This information is inherited from the **io_connect_t** structure that's available in the message passed to the open handler.

offset, offset_hi

The read/write offset into the resource (e.g. our current *lseek()* position within a file), defined in a variety of ways to suit 32- and 64-bit offsets. Your resource manager can modify this offset.

- | | |
|--------------|---|
| <i>sflag</i> | The sharing mode; see <i>sopen()</i> . This information is inherited from the io_connect_t structure that's available in the message passed to the open handler. |
|--------------|---|

flags When the IOFUNC_OCB_PRIVILEGED bit is set, a privileged process (i.e. **root**) performed the *open()*. Additionally, you can use flags in the range defined by IOFUNC_OCB_FLAGS_PRIVATE (see **<sys/iofunc.h>**) for your own purposes. Your resource manager can modify these flags.

Classification:

QNX Neutrino

See also:

iofunc_attr_t, *iofunc_ocb_calloc()*, *iofunc_open_default()*

Writing a Resource Manager chapter of the *Programmer's Guide*.

Verify a client's ability to open a resource

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_open( resmgr_context_t *ctp,
 io_open_t *msg,
 iofunc_attr_t *attr,
 iofunc_attr_t *dattr,
 struct _client_info *info );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_open_t** structure that contains the message that the resource manager received; see below.
- attr* A pointer to the **iofunc_attr_t** structure that describes the characteristics of the resource.
- dattr* NULL, or a pointer to the **iofunc_attr_t** structure that describes the characteristics of the parent directory.
- info* NULL, or a pointer to a **_client_info** structure that contains the information about a client connection. For information about this structure, see *ConnectClientInfo()*.

Library:

libc

Description:

The *iofunc_open()* function checks to see if the client (described by the optional *info* structure) has access to open the resource whose name is passed in *msg->connect.path*.

The *attr* structure describes the resource's attributes. The optional *dattr* structure defines the attributes of the parent directory; if *dattr*

isn't NULL, the resource identified by *attr* is being created within the directory specified by *dattr*.

The *info* argument can be passed as NULL, in which case *iofunc_open()* obtains the client information itself via a call to *iofunc_client_info()*. It is, of course, more efficient to get the client info once, rather than calling this function with NULL every time.

Note that if you're handling a request to read directory entry, you must return data formatted to match the **struct dirent** type. A helper function, *iofunc_stat()*, can aid in this.

A resource manager's response to an *open()* request isn't always a yes-or-no answer. It's possible to return a connect message indicating that the server would like some other action taken. For example, if the open occurs on a path that represents a symbolic link to some other path, the server could respond using the *_IO_SET_CONNECT_RET()* macro and the *_IO_CONNECT_RET_LINK* value.

For example, an open handler that only redirects pathnames might look something like:

```
io_open(resmgr_context_t *ctp, io_open_t *msg,
 iofunc_attr_t *dattr, void *extra) {
 char *newpath;

 /* Do all the error/access checking ... */

 /* Lookup the redirected path and store
 the new path in 'newpath' */
 newpath = get_a_new_path(msg->connect.path);

 _IO_SET_CONNECT_RET(ctp, _IO_CONNECT_RET_LINK);
 len = strlen(newpath) + 1;

 msg->link_reply.eflag = msg->connect.eflag;
 msg->link_reply.nentries = 0;
 msg->link_reply.path_len = len;
 strcpy((char *)(msg->link_reply + 1), newpath);

 len += sizeof(msg->link_reply);

 return(_RESMGR_PTR(ctp, &msg->link_reply, len));
}
```

In this example, we use the macro `_IO_SET_CONNECT_RET()` (defined in `<sys/iomsg.h>`) to set the `ctp->status` field to `_IO_CONNECT_RET_LINK`. This value indicates to the resource-manager framework that the return value isn't actually a simple return code, but a new request to be processed.

The path for this new request follows directly after the `link_reply` structure and is `path_len` bytes long. The final few lines of the code just stuff an IOV with the reply message (and the new path to be queried) and return to the resource-manager framework.

io_open_t structure

The `io_open_t` structure holds the `_IO_CONNECT` message received by the resource manager:

```
typedef union {
 struct _io_connect connect;
 struct _io_connect_link_reply link_reply;
 struct _io_connect_ftype_reply ftype_reply;
} io_open_t;
```

This message structure is a union of an input message (coming to the resource manager), `_io_connect`, and two possible output or reply messages (going back to the client):

- `_io_connect_link_reply` if the reply is redirecting the client to another resource
Or:
• `_io_connect_ftype_reply` if the reply consists of a status and a file type.

Returns:

EOK	Successful completion.
Other	There was an error, as defined by the POSIX semantics for the open call. This error should be returned to the next higher level.

Examples:

This is a sample skeleton for a typical filesystem, in pseudo-code, to illustrate the steps that need to be taken to handle an open request for a file:

```
if the open request is for a path (i.e. multiple
 directory levels)
 call iofunc_client_info to get information
 about client
 for each directory component
 call iofunc_check_access to check execute
 permission for access
 /*
 recall that execute permission on a
 directory is really the "search"
 permission for that directory
 */
 next
/*
 at this point you have verified access
 to the target
*/
endif

if O_CREAT is set and the file doesn't exist
 call iofunc_open, passing the attribute of the
 parent as dattr
 if the iofunc_open succeeds,
 do the work to create the new inode,
 or whatever
 endif
else
 call iofunc_open, passing the attr of the file
 and NULL for dattr
endif

/*
 at this point, check for things like o_trunc,
 etc. -- things that you have to do for the attr
*/

call iofunc_ocb_attach
return EOK
```

For a device (i.e. *resmgr_attach()* didn't specify that the managed resource is a directory), the following steps apply:

```
/*
```

```
at startup time (i.e.: in the main() of the
resource manager)
*/
call iofunc_attr_init to initialize an attribute
structure

/* in the io_open message handler: */
call iofunc_open, passing in the attribute of the
device and NULL for dattr

call iofunc_ocb_attach
return EOK
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*_io_connect, _io_connect_link_reply,
_io_connect_ftype_reply, iofunc_attr_init(),
iofunc_check_access(), iofunc_client_info(), iofunc_ocb_attach(),
iofunc_stat(), resmgr_open_bind()*

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_open_default( resmgr_context_t *ctp,
 io_open_t *msg,
 iofunc_attr_t *attr,
 void *extra );
```

Arguments:

- | | |
|-------------|--|
| <i>ctp</i> | A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions. |
| <i>msg</i> | A pointer to the io_open_t structure that contains the message that the resource manager received. For more information, see the documentation for <i>iofunc_open()</i> . |
| <i>attr</i> | A pointer to the iofunc_attr_t structure that defines the characteristics of the device that the resource manager is controlling. |

Library:

libc

Description:

The *iofunc_open_default()* function implements the default actions for the _IO_CONNECT message in a resource manager. This function calls:

- *iofunc_open()* to check the client's open mode against the resources attributes to see if the client can open the resource in that mode
- *iofunc_ocb_malloc()* to allocate an Open Control Block (OCB)
- *iofunc_ocb_attach()* to initialize the OCB
- *resmgr_open_bind()* to bind the newly-created OCB to the request.

You can place this function directly into the *connect_funcs* table passed to *resmgr_attach()*, at the *open* position, or you can call *iofunc_func_init()* to initialize all of the functions to their default values.

See the “Examples” section in the description of *iofunc_open()* for the skeleton outline of the functionality (the second example, where *resmgr_attach()* doesn’t specify that the managed resource is a directory).

Returns:

EOK	Successful completion.
ENOSPC	There’s insufficient memory to allocate the OCB.
ENOMEM	There’s insufficient memory to allocate an internal data structure required by <i>resmgr_open_bind()</i> .

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_func_init(), *iofunc_ocb_attach()*, *iofunc_ocb_calloc()*,
iofunc_open(), *iofunc_time_update()*, *resmgr_attach()*,
resmgr_connect_funcs_t, *resmgr_open_bind()*

Writing a Resource Manager chapter of the *Programmer’s Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_openfd( resmgr_context_t *ctp,
 io_openfd_t *msg,
 iofunc_ocb_t *ocb,
 iofunc_attr_t *attr );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_openfd_t** structure that contains the message that the resource manager received; see below.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.
- attr* A pointer to the **iofunc_attr_t** structure that describes the characteristics of the device that's associated with your resource manager.

Library:

libc

Description:

The *iofunc_openfd()* helper function examines the mode specified by the **_IO_OPENFD** message, and increments the read and write count flags (*ocb->attr->rcount* and *ocb->attr->wcount*), and the locking flags (*ocb->attr->rlocks* and *ocb->attr->wlocks*), as specified by the open mode.

The function does what's needed to support the *openfd()* function.

io_openfd_t structure

The **io_openfd_t** structure holds the **_IO_OPENFD** message received by the resource manager:

```
struct _io_openfd {
 uint16_t type;
 uint16_t combine_len;
 uint32_t ioflag;
 uint16_t sflag;
 uint16_t xtype;
 struct _msg_info info;
 uint32_t reserved2;
 uint32_t key;
};

typedef union {
 struct _io_openfd i;
} io_openfd_t;
```

The I/O message structures are unions of an input message (coming to the resource manager) and an output or reply message (going back to the client). In this case, there's only an input message, *i*.

The *i* member is a structure of type **_io_openfd** that contains the following members:

<i>type</i>	_IO_OPENFD .
<i>combine_len</i>	If the message is a combine message, _IO_COMBINE_FLAG is set in this member. For more information, see “Combine messages” in the Writing a Resource Manager chapter of the <i>Programmer’s Guide</i> .
<i>ioflag</i>	How the client wants to open the file; a combination of the following bits: <ul style="list-style-type: none">• O_RDONLY — permit the file to be only read.• O_WRONLY — permit the file to be only written.• O_RDWR — permit the file to be both read and written.

- O_APPEND — cause each record that's written to be written at the end of the file.
- O_TRUNC — if the file exists, truncate it to contain no data. This flag has no effect if the file doesn't exist.

sflag How the client wants the file to be shared; a combination of the following bits:

- SH_COMPAT — set compatibility mode.
- SH_DENYRW — prevent read or write access to the file.
- SH_DENYWR — prevent write access to the file.
- SH_DENYRD — prevent read access to the file.
- SH_DENYNO — permit both read and write access to the file.

xtype Extended type information that can change the behavior of an I/O function. One of:

- _IO_OPENFD_NONE — no extended type information.
- _IO_OPENFD_PIPE — a pipe is being opened.
- _IO_OPENFD_RESERVED — reserved

info A pointer to a `_msg_info` structure that contains information about the message received by the resource manager.

key Reserved for future use.

Returns:

EOK	Success.
EACCES	You don't have permission to open the file.
EBUSY	The file has shared locks that are in use.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_ocb_attach(), iofunc_openfd_default(), msg_info, openfd()

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_openfd_default( resmgr_context_t *ctp,
 io_openfd_t *msg,
 iofunc_ocb_t *ocb );
```

Arguments:

- | | |
|------------|--|
| <i>ctp</i> | A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions. |
| <i>msg</i> | A pointer to the io_openfd_t structure that contains the message that the resource manager received. For more information, see the documentation for <i>iofunc_openfd()</i> . |
| <i>ocb</i> | A pointer to the iofunc_ocb_t structure for the Open Control Block that was created when the client opened the resource. |

Library:

libc

Description:

The function *iofunc_openfd_default()* function implements POSIX semantics for the client's *openfd()* call, which is received as an *_IO_OPENFD* message by the resource manager.

You can place this function directly into the *io_funcs* table passed to *resmgr_attach()*, at the *openfd* position, or you can call *iofunc_func_init()* to initialize all of the functions to their default values.

The *iofunc_openfd_default()* function calls *iofunc_openfd()* to do the actual work.

Returns:

EOK	Success.
EACCES	You don't have permission to open the file.
EBUSY	The file has shared locks that are in use.
EINVAL	The message type is invalid.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*iofunc_chown_default(), iofunc_func_init(), iofunc_ocb_t,
iofunc_openfd(), iofunc_sync_default(), resmgr_attach(),
resmgr_context_t, resmgr_io_funcs_t*

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_pathconf( resmgr_context_t *ctp,
 io_pathconf_t *msg,
 iofunc_ocb_t *ocb,
 iofunc_attr_t *attr );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_pathconf_t** structure that contains the message that the resource manager received; see below.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.
- attr* A pointer to the **iofunc_attr_t** structure that describes the characteristics of the device that's associated with your resource manager.

Library:**libc****Description:**

The *iofunc_pathconf()* helper function does what's needed to support *pathconf()* with the *mount* and *attr* passed to it. Other fsys *pathconf()* requests need to be handled by the caller.

If you write your own *pathconf* callout for your resource manager, use the following macro to pass the requested value back to the caller:

```
_IO_SET_PATHCONF_VALUE( resmgr_context_t *ctp,
 int value )
```

io_pathconf_t structure

The **io_pathconf_t** structure holds the **_IO_PATHCONF** message received by the resource manager:

```
struct _io_pathconf {
 uint16_t type;
 uint16x_t combine_len;
 short name;
 uint16_t zero;
};

typedef union {
 struct _io_pathconf i;
 /* value is returned with MsgReply */
} io_pathconf_t;
```

The I/O message structures are unions of an input message (coming to the resource manager) and an output or reply message (going back to the client). In this case, there's only an input message, *i*.

The *i* member is a structure of type **_io_pathconf** that contains the following members:

<i>type</i>	_IO_PATHCONF .
<i>combine_len</i>	If the message is a combine message, _IO_COMBINE_FLAG is set in this member. For more information, see “Combine messages” in the Writing a Resource Manager chapter of the <i>Programmer’s Guide</i> .
<i>name</i>	The name of the configurable limit; see <i>pathconf()</i> .

Returns:

EOK, or **_RESMGR_DEFAULT** if the function didn't handle the *pathconf()* request.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

***iofunc_attr_t*, *iofunc_ocb_t*, *iofunc_pathconf_default()*,
pathconf(), *resmgr_context_t***

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_pathconf_default()

© 2005, QNX Software Systems

Default handler for _IO_PATHCONF messages

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_pathconf_default( resmgr_context_t *ctp,
 io_pathconf_t *msg,
 iofunc_ocb_t *ocb );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_pathconf_t** structure that contains the message that the resource manager received. For more information, see the documentation for *iofunc_pathconf()*.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.

Library:

libc

Description:

The *iofunc_pathconf_default()* function implements POSIX semantics for the client's *pathconf()* call, which is received as an **_IO_PATHCONF** message by the resource manager.

You can place this function directly into the *io_funcs* table passed to *resmgr_attach()*, at the *pathconf* position, or you can call *iofunc_func_init()* to initialize all of the functions to their default values.

The *iofunc_pathconf_default()* function returns information about the resource, as per the POSIX specifications for *pathconf()*. The *iofunc_pathconf_default()* function simply calls *iofunc_pathconf()* to do the actual work.

Returns:

EOK	Successful completion.
EINVAL	The pathconf parameter being ascertained wasn't one of _PC_CHOWN_RESTRICTED, _PC_NO_TRUNC, or _PC_SYNC_IO.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_func_init(), iofunc_ocb_t, iofunc_pathconf(), resmgr_attach(), resmgr_context_t, resmgr_io_funcs_t

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_read_default()

© 2005, QNX Software Systems

Default handler for _IO_READ messages

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_read_default( resmgr_context_t *ctp,
 io_read_t *msg,
 iofunc_ocb_t *ocb );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_read_t** structure that contains the message that the resource manager received. For more information, see the documentation for *iofunc_read_verify()*.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.

Library:

libc

Description:

The *iofunc_read_default()* function implements POSIX semantics for the client's *read()* call, which is received as an *_IO_READ* message by the resource manager.

You can place this function directly into the *io_funcs* table passed to *resmgr_attach()*, at the *read* position, or you can call *iofunc_func_init()* to initialize all of the functions to their default values.

The *iofunc_read_default()* function calls *iofunc_read_verify()* to do the actual work.

Returns:

- | | |
|--------|---|
| EBADF | The client doesn't have read access to this resource. |
| EINVAL | The extended type information is invalid. |
| EOK | The client has read access to this resource. |

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*iofunc_func_init(), iofunc_ocb_t, iofunc_read_verify(),
resmgr_attach(), resmgr_context_t, resmgr_io_funcs_t*

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_read_verify()

© 2005, QNX Software Systems

Verify a client's read access to a resource

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_read_verify( resmgr_context_t* ctp,
 io_read_t* msg,
 iofunc_ocb_t* ocb,
 int* nonblock );
```

Arguments:

<i>ctp</i>	A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions.
<i>msg</i>	A pointer to the io_read_t structure that contains the message that the resource manager received; see below.
<i>ocb</i>	A pointer to the iofunc_ocb_t structure for the Open Control Block that was created when the client opened the resource.
<i>nonblock</i>	NULL, or a pointer to a location where the function can store a value that indicates whether or not the device is nonblocking: <ul style="list-style-type: none">• Nonzero — the client doesn't want to be blocked (i.e. O_NONBLOCK was set).• Zero — the client wants to be blocked.

Library:

libc

Description:

The *iofunc_read_verify()* helper function checks that the client that sent the **_IO_READ** message actually has read access to the resource, and, if *nonblock* isn't NULL, sets *nonblock* to **O_NONBLOCK** or 0).

The read permission check is done against *ocb->ioflag*.

Note that the **io_read_t** message has an override flag called *msg->i.xtype*. This flag allows the client to override the default blocking behavior for the resource on a per-request basis. This override flag is checked, and returned in the optional *nonblock*.

Note that if you're reading from a directory entry, you must return **struct dirent** structures in the *read* callout for your resource manager.

You'll also need to indicate how many bytes were read. You can do this with the macro:

```
_IO_SET_READ_NBYTES( resmgr_context_t *ctp,
 int nbytes )
```

io_read_t structure

The **io_read_t** structure holds the **_IO_READ** message received by the resource manager:

```
struct _io_read {
 uint16_t type;
 uint16_t combine_len;
 int32_t nbytes;
 uint32_t xtype;
 uint32_t zero;
};

typedef union {
 struct _io_read i;
 /* unsigned char data[nbytes]; */
 /* nbytes is returned with MsgReply */
} io_read_t;
```

The I/O message structures are unions of an input message (coming to the resource manager) and an output or reply message (going back to the client). In this case, there's only an input message, *i*.

The *i* member is a structure of type **_io_read** that contains the following members:

type

_IO_READ.

combine_len

If the message is a combine message, _IO_COMBINE_FLAG is set in this member. For more information, see “Combine messages” in the Writing a Resource Manager chapter of the *Programmer’s Guide*.

nbytes

The number of bytes that the client wants to read.

xtype

Extended type information; one of:

- _IO_XTYPE_NONE
- _IO_XTYPE_READCOND
- _IO_XTYPE_MQUEUE
- _IO_XTYPE_TCPIP
- _IO_XTYPE_TCPIP_MSG
- _IO_XTYPE_OFFSET
- _IO_XTYPE_REGISTRY
- _IO_XFLAG_DIR_EXTRA_HINT — this flag is valid only when reading from a directory. The filesystem should normally return extra directory information when it’s easy to get. If this flag is set, it is a hint to the filesystem to try harder (possibly causing media lookups) to return the extra information. The most common use would be to return _DTYPE_LSTAT information.
- _IO_XFLAG_NONBLOCK
- _IO_XFLAG_BLOCK

For more information, see “Handling other read/write details” in the Writing a Resource Manager chapter of the *Programmer’s Guide*.

The commented-out declaration for *data* indicates that *nbytes* bytes of data immediately follow the **io_read_t** structure.

Returns:

- | | |
|-------|---|
| EOK | The client has read access to this resource. |
| EBADF | The client doesn't have read access to this resource. |

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_open(), iofunc_write_verify()

Writing a Resource Manager chapter of the *Programmer's Guide*

iofunc_readlink()

© 2005, QNX Software Systems

Verify a client's ability to read a symbolic link

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_readlink( resmgr_context_t *ctp,
 io_readlink_t *msg,
 iofunc_attr_t *attr,
 struct _client_info *info );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_readlink_t** structure that contains the message that the resource manager received; see below.
- attr* A pointer to the **iofunc_attr_t** structure that describes the characteristics of the device that's associated with your resource manager.
- info* A pointer to a **_client_info** structure that contains the information about a client connection. For information about this structure, see *ConnectClientInfo()*.

Library:

libc

Description:

The *iofunc_readlink()* helper function supports *readlink()* requests by verifying that the client can read a symbolic link. It's similar to *iofunc_open()*.

The *iofunc_read()* function checks to see if the client (described by the optional *info* structure) has access to open the resource (name passed in the *msg* structure). The *attr* structure describes the resource's attributes.

The *info* argument can be passed as NULL, in which case *iofunc_read()* obtains the client information itself via a call to *iofunc_client_info()*. It is, of course, more efficient to get the client info once, rather than calling this function with NULL every time.

The *iofunc_readlink()* function handles the readlink verification for the POSIX layer.

io_readlink_t structure

The **io_readlink_t** structure holds the **_IO_CONNECT** message received by the resource manager:

```
typedef union {
 struct _io_connect connect;
 struct _io_connect_link_reply link_reply;
 struct _io_connect_ftype_reply ftype_reply;
} io_readlink_t;
```

This message structure is a union of an input message (coming to the resource manager), **_io_connect**, and two possible output or reply messages (going back to the client):

- **_io_connect_link_reply** if the reply is redirecting the client to another resource
Or:
 - **_io_connect_ftype_reply** if the reply consists of a status and a file type.

Returns:

EBADFSYS NULL was passed in *attr*.

EOK Successful completion.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

`_io_connect`, `_io_connect_link_reply`,
`_io_connect_ftype_reply`, `iofunc_open()`, `readlink()`

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_rename( resmgr_context_t* ctp,
 io_rename_t* msg,
 iofunc_attr_t* oldattr,
 iofunc_attr_t* olddattr,
 iofunc_attr_t* newattr,
 iofunc_attr_t* newdattr,
 struct _client_info* info );
```

Arguments:

<i>ctp</i>	A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions.
<i>msg</i>	A pointer to the io_rename_t structure that contains the message that the resource manager received; see below.
<i>oldattr</i>	A pointer to the iofunc_attr_t structure that describes the characteristics of the resource.
<i>olddattr</i>	NULL, or a pointer to the iofunc_attr_t structure that describes the characteristics of the parent directory.
<i>newattr</i>	A pointer to the iofunc_attr_t structure that describes the characteristics of the target, if it exists.
<i>newdattr</i>	NULL, or a pointer to the iofunc_attr_t structure that describes the characteristics of the parent directory of the target.
<i>info</i>	NULL, or a pointer to a _client_info structure that contains the information about a client connection. For information about this structure, see <i>ConnectClientInfo()</i> .

Library:

libc

Description:

The function *iofunc_rename()* does permission checks for the `_IO_CONNECT` message (subtype `_IO_CONNECT_RENAME`) for context *ctp*. The *newattr* argument is the attribute of the target if it already exists.

This function is similar to *iofunc_open()*. The *iofunc_rename()* function checks to see if the client (described by the optional *info* structure) has access to open the resource (name passed in the *msg* structure). The *attr* structure describes the resource's attributes.

The *info* argument can be passed as NULL, in which case *iofunc_rename()* obtains the client information itself via a call to *iofunc_client_info()*. It is, of course, more efficient to get the client information once, rather than call this function with NULL every time.

`io_rename_t` structure

The `io_rename_t` structure holds the `_IO_CONNECT` message received by the resource manager:

```
typedef union {
 struct _io_connect connect;
 struct _io_connect_link_reply link_reply;
 struct _io_connect_ftype_reply ftype_reply;
} io_rename_t;
```

This message structure is a union of an input message (coming to the resource manager), `_io_connect`, and two possible output or reply messages (going back to the client):

- `_io_connect_link_reply` if the reply is redirecting the client to another resource
Or:
 - `_io_connect_ftype_reply` if the reply consists of a status and a file type.

The reply includes the following extra information:

```
typedef union _io_rename_extra {
 char path[1];
} io_rename_extra_t;
```

Returns:

EACCES	The client doesn't have permissions to do the operation.
EBADFSYS	NULL was passed in <i>oldattr</i> , <i>oldaddr</i> , or <i>newaddr</i> .
EFAULT	A fault occurred when the kernel tried to access the <i>info</i> buffer.
EINVAL	The <i>oldattr</i> and <i>newattr</i> have identical values, the client process is no longer valid, or attempt to remove the parent ("..") directory.
EISDIR	The old link is a directory but the new link isn't a directory.
ENOTDIR	Attempt to unlink a nondirectory entry using directory semantics (e.g. rmdir <i>file</i>).
ENOTEMPTY	Attempt to remove a directory that isn't empty.
EOK	Successful completion or there was already a <i>newattr</i> entry.
EPERM	The group ID or owner ID didn't match.
EROFS	Attempt to remove an entry on a read-only filesystem.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

`_io_connect`, `_io_connect_link_reply`,
`_io_connect_ftype_reply`, `iofunc_client_info()`, `iofunc_open()`

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_space_verify( resmgr_context_t *ctp,
 io_space_t *msg,
 iofunc_ocb_t *ocb,
 int *nonblock );
```

Arguments:

<i>ctp</i>	A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions.
<i>msg</i>	A pointer to the io_space_t structure that contains the message that the resource manager received; see below.
<i>ocb</i>	A pointer to the iofunc_ocb_t structure for the Open Control Block that was created when the client opened the resource.
<i>nonblock</i>	NULL, or a pointer to a location where the function can store a value that indicates whether or not the device is nonblocking: <ul style="list-style-type: none">• Zero — the client doesn't want to be blocked (i.e. O_NONBLOCK was set).• Nonzero — the client wants to be blocked.

Library:**libc****Description:**

The *iofunc_space_verify()* helper function checks the client's permission for an _IO_SPACE message.

io_space_t structure

The **io_space_t** structure holds the **_IO_SPACE** message received by the resource manager:

```
struct _io_space {
 uint16_t type;
 uint16_t combine_len;
 uint16_t subtype;
 short whence;
 uint64_t start;
 uint64_t len;
};

typedef union {
 struct _io_space i;
 uint64_t o;
} io_space_t;
```

The I/O message structures are unions of an input message (coming to the resource manager) and an output or reply message (going back to the client).

The *i* member is a structure of type **_io_space** that contains the following members:

<i>type</i>	_IO_SPACE.
<i>combine_len</i>	If the message is a combine message, _IO_COMBINE_FLAG is set in this member. For more information, see “Combine messages” in the Writing a Resource Manager chapter of the <i>Programmer’s Guide</i> .
<i>subtype</i>	F_ALLOCSP or F_FREESP.
<i>whence</i>	The position in the file. The possible values (defined in <unistd.h>) are:
SEEK_CUR	The new file position is computed relative to the current file position. The value of <i>start</i> may be positive, negative or zero.

SEEK_END The new file position is computed relative to the end of the file.

SEEK_SET The new file position is computed relative to the start of the file. The value of *start* must not be negative.

start The relative offset from the file position determined by the *whence* member.

len The relative size by which to increase the file.
A value of zero means to end of file.

The *o* member is the file size.

Returns:

EBADF The client doesn't have read access to this resource.

EISDIR The resource is a directory.

EOK The client has read access to this resource.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler No

Signal handler Yes

Thread Yes

See also:

`iofunc_ocb_t`, `iofunc_open()`, `iofunc_write_default()`,
`iofunc_write_verify()`, `resmgr_context_t`

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_stat( resmgr_context_t* ctp,
 iofunc_attr_t* attr,
 struct stat* stat );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- attr* A pointer to the **iofunc_attr_t** structure that describes the characteristics of the device that's associated with your resource manager.
- stat* A pointer to the **stat** structure that you want to fill. For more information, see *stat()*.

Library:

libc

Description:

The *iofunc_stat()* function populates the passed *stat* structure based on information from the passed *attr* structure and the context pointer, *ctp*.

This is typically used when the resource manager is handling the **_IO_STAT** message, and needs to format the current status information for the resource.

Returns:

EOK Successful completion.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_attr_t, *iofunc_stat_default()*, *iofunc_time_update()*,
resmgr_context_t, *stat()*

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_stat_default( resmgr_context_t *ctp,
 io_stat_t *msg,
 iofunc_ocb_t *ocb );
```

Arguments:

- | | |
|------------|--|
| <i>ctp</i> | A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions. |
| <i>msg</i> | A pointer to the io_stat_t structure that contains the message that the resource manager received; see below. |
| <i>ocb</i> | A pointer to the iofunc_ocb_t structure for the Open Control Block that was created when the client opened the resource. |

Library:

libc

Description:

The *iofunc_stat_default()* function implements POSIX semantics for the client's *stat()* or *fstat()* call, which is received as an *_IO_STAT* message by the resource manager.

You can place this function directly into the *io_funcs* table passed to *resmgr_attach()*, at the *stat* position, or you can call *iofunc_func_init()* to initialize all of the functions to their default values.

The *iofunc_stat_default()* function calls:

- *iofunc_time_update()*, to ensure that the time entries in the *ocb->attr* structure are current and valid
- *iofunc_stat()* to construct a status entry based on the information in the *ocb->attr* structure.

io_stat_t structure

The **io_stat_t** structure holds the **_IO_STAT** message received by the resource manager:

```
struct _io_stat {
 uint16_t type;
 uint16_t combine_len;
 uint32_t zero;
};

typedef union {
 struct _io_stat i;
 struct stat o;
} io_stat_t;
```

The I/O message structures are unions of an input message (coming to the resource manager) and an output or reply message (going back to the client).

The *i* member is a structure of type **_io_stat** that contains the following members:

type **_IO_STAT**.

combine_len If the message is a combine message, **_IO_COMBINE_FLAG** is set in this member. For more information, see “Combine messages” in the Writing a Resource Manager chapter of the *Programmer’s Guide*.

The *o* member is a structure of type **stat**; for more information, see *stat()*.

Returns:

EOK Successful completion.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*iofunc_func_init(), iofunc_ocb_t, iofunc_stat(),
iofunc_time_update(), resmgr_attach(), resmgr_context_t,
resmgr_io_funcs_t, stat()*

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_sync()

© 2005, QNX Software Systems

Indicate if synchronization is needed

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_sync( resmgr_context_t* ctp,
 iofunc_ocb_t* ocb,
 int ioflag );
```

Arguments:

<i>ctp</i>	A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions.
<i>ocb</i>	A pointer to the iofunc_ocb_t structure for the Open Control Block that was created when the client opened the resource.
<i>ioflag</i>	The operation being performed on the OCB: <ul style="list-style-type: none">• _IO_FLAG_WR — writing.• _IO_FLAG_RD — reading.

Library:

libc

Description:

The *iofunc_sync()* function indicates if some form of synchronization is needed.

Returns:

O_DSYNC	Data integrity is needed.
O_SYNC	File integrity is needed.
0	Synchronization isn't needed.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*iofunc_open(), iofunc_write_default(), iofunc_write_verify()*Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_sync_default()

© 2005, QNX Software Systems

Default handler for _IO_SYNC messages

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_sync_default( resmgr_context_t *ctp,
 io_sync_t *msg,
 iofunc_ocb_t *ocb );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_sync_t** structure that contains the message that the resource manager received. For more information, see *iofunc_sync_verify()*.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.

Library:

libc

Description:

The function *iofunc_sync_default()* function implements POSIX semantics for the client's *sync()* call, which is received as an *_IO_SYNC* message by the resource manager.

You can place this function directly into the *io_funcs* table passed to *resmgr_attach()*, at the *sync* position, or you can call *iofunc_func_init()* to initialize all of the functions to their default values.

The *iofunc_sync_default()* function calls *iofunc_sync_verify()* to see if the client can synchronize the resource.

Returns:

- | | |
|--------|---|
| EINVAL | The resource doesn't support synchronizing. |
| EOK | The client can synchronize the resource. |

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*iofunc_func_init(), iofunc_ocb_t, iofunc_sync(),
iofunc_sync_verify(), resmgr_attach(), resmgr_context_t,
resmgr_io_funcs_t*

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_sync_verify()

© 2005, QNX Software Systems

Verify permissions to sync

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_sync_verify( resmgr_context_t *ctp,
 io_sync_t *msg,
 iofunc_ocb_t *ocb );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_sync_t** structure that contains the message that the resource manager received; see below.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.

Library:

libc

Description:

The *iofunc_sync_verify()* function verifies that the client has permission to synchronize.

io_sync_t structure

The **io_sync_t** structure holds the _IO_SYNC message received by the resource manager:

```
struct _io_sync {
 uint16_t type;
 uint16_t combine_len;
 uint32_t flag;
};
```

```
typedef union {
 struct _io_sync i;
} io_sync_t;
```

The I/O message structures are unions of an input message (coming to the resource manager) and an output or reply message (going back to the client). In this case, there's only an input message, *i*.

The *i* member is a structure of type `_io_sync` that contains the following members:

<i>type</i>	.IO_SYNC.
<i>combine_len</i>	If the message is a combine message, .IO_COMBINE.FLAG is set in this member. For more information, see “Combine messages” in the Writing a Resource Manager chapter of the <i>Programmer’s Guide</i> .
<i>flag</i>	One of: <ul style="list-style-type: none">• O_DSYNC• O_RSYNC• O_SYNC For more information about these flags, see <i>open()</i> .

Returns:

EINVAL	The resource doesn't support syncing.
EOK	The client has read access to this resource.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_ocb_t, *iofunc_open()*, *iofunc_write_default()*,
iofunc_write_verify(), *resmgr_context_t*

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_time_update( iofunc_attr_t* attr );
```

Arguments:

attr A pointer to the **iofunc_attr_t** structure that describes the characteristics of the device that's associated with your resource manager.

Library:

libc

Description:

The *iofunc_time_update()* function examines the *flags* member in the passed *attr* structure against the bits **IOFUNC_ATTR_ATIME**, **IOFUNC_ATTR_MTIME**, and **IOFUNC_ATTR_CTIME**. If any of these bits are set, the corresponding time member of *attr* (e.g. *attr->atime*) isn't valid. This function updates all invalid *attr* members to the current time.

If *iofunc_time_update()* makes any change to the *attr* structure's time members, it sets **IOFUNC_ATTR_DIRTY_TIME** in the *attr* structure's *flags* member. This function always clears the **IOFUNC_ATTR_ATIME**, **IOFUNC_ATTR_MTIME**, and **IOFUNC_ATTR_CTIME** bits from *attr->flags*.

Returns:

EOK Successful completion.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

`iofunc_attr_t`

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_unblock( resmgr_context_t * ctp,
 iofunc_attr_t * attr );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- attr* A pointer to the **iofunc_attr_t** structure that describes the characteristics of the device that's associated with your resource manager.

Library:

libc

Description:

The *iofunc_unblock()* function unblocks any clients that are blocked on any internal resource manager structures.

Currently, this involves only the advisory lock list that's maintained by the attribute.

If a client connection is found:

- that client is unblocked, and is replied to with the error EINTR.
- *iofunc_unblock()* returns _RESMGR_NOREPLY.

If no client connection is found, *iofunc_unblock()* returns _RESMGR_DEFAULT.

Returns:

_RESMGR_DEFAULT

No client connection was found.

_RESMGR_NOREPLY

A client connection has been unblocked.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler No

Signal handler Yes

Thread Yes

See also:

iofunc_unlock_default()

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_unblock_default( resmgr_context_t * ctp,
 io_pulse_t * msg,
 iofunc_ocb_t * ocb );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_pulse_t** structure that describes the pulse that the resource manager received.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.

Library:

libc

Description:

The *iofunc_unblock_default()* function calls *iofunc_unblock()*.

The *iofunc_unblock_default()* function implements the functionality required when the client requests to be unblocked (e.g. a signal or timeout).

You can place this function directly into the *io_funcs* table passed to *resmgr_attach()*, at the *unblock* position, or you can call *iofunc_func_init()* to initialize all of the functions to their default values.

The unblock message is synthesized by the resource-manager shared library when a client wishes to unblock from its *MsgSendv()* to the

resource manager. The *iofunc_unlock_default()* function takes care of freeing up any locks that the client may have placed on the resource.

Returns:

_RESMGR_DEFAULT

No client connection was found.

_RESMGR_NOREPLY

A client connection has been unblocked.

Examples:

If you're calling *iofunc_lock_default()*, your unlock handler should call *iofunc_unlock_default()*:

```
if((status = iofunc_unlock_default(...)) != _RESMGR_DEFAULT) {  
 return status;  
}  
  
/* Do your own thing to look for a client to unblock */
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*iofunc_func_init(), iofunc_lock_default(), iofunc_ocb_t,
resmgr_attach(), resmgr_context_t, resmgr_io_funcs_t*

Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_unlink()

© 2005, QNX Software Systems

Verify that an entry can be unlinked

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_unlink( resmgr_context_t* ctp,
 io_unlink_t* msg,
 iofunc_attr_t* attr,
 iofunc_attr_t* dattr,
 struct _client_info* info );
```

Arguments:

- | | |
|--------------|--|
| <i>ctp</i> | A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions. |
| <i>msg</i> | A pointer to the io_unlink_t structure that contains the message that the resource manager received; see below. |
| <i>attr</i> | A pointer to the iofunc_attr_t structure that describes the characteristics of the resource. |
| <i>dattr</i> | NULL, or a pointer to the iofunc_attr_t structure that describes the characteristics of the parent directory. |
| <i>info</i> | NULL, or a pointer to a _client_info structure that contains information about the client. For information about this structure, see <i>ConnectClientInfo()</i> . |

Library:

libc

Description:

The *iofunc_unlink()* function verifies that the *msg* specifies valid semantics for an unlink, and that the client is allowed to unlink the resource, as specified by a combination of who the client is (*info*), and the resource attributes *attr*, *dattr*, *attr->uid* and *attr->gid*.

If a directory entry is being removed, *iofunc_unlink()* checks to see that the directory is empty. The *iofunc_unlink()* function also updates the time stamps, and decrements the link count for the entry.

io_unlink_t structure

The **io_unlink_t** structure holds the **IO_CONNECT** message received by the resource manager:

```
typedef union {
 struct _io_connect connect;
 struct _io_connect_link_reply link_reply;
 struct _io_connect_ftype_reply ftype_reply;
} io_unlink_t;
```

This message structure is a union of an input message (coming to the resource manager), **_io_connect**, and two possible output or reply messages (going back to the client):

- **_io_connect_link_reply** if the reply is redirecting the client to another resource
Or:
 - **_io_connect_ftype_reply** if the reply consists of a status and a file type.

Returns:

EOK	Successful completion.
ENOTDIR	Attempt to unlink a nondirectory entry using directory semantics, (e.g. rmdir file).
EINVAL	Attempt to remove the ." directory.
ENOTEMPTY	Attempt to remove a directory that isn't empty.
EROFS	Attempt to remove an entry on a read-only filesystem.
EACCES	The client doesn't have permissions to do the operation.
EPERM	The group ID or owner ID didn't match.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

`_io_connect`, `_io_connect_link_reply`,
`_io_connect_ftype_reply`, `ConnectClientInfo()`,
`iofunc_attr_t`, `iofunc_check_access()`, `resmgr_context_t`

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_unlock_ocb_default(
 resmgr_context_t * ctp,
 void * reserved,
 iofunc_ocb_t * ocb );
```

Arguments:

- | | |
|-----------------|--|
| <i>ctp</i> | A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions. |
| <i>reserved</i> | This argument must be NULL. |
| <i>ocb</i> | A pointer to the iofunc_ocb_t structure for the Open Control Block that was created when the client opened the resource. |

Library:

libc

Description:

The *iofunc_unlock_ocb_default()* function calls *iofunc_attr_unlock()* to enforce unlocking on the attributes for the group of messages that were sent by the client.

You can place this function directly into the *io_funcs* table passed to *resmgr_attach()*, at the *unlock_ocb* position, or you can call *iofunc_func_init()* to initialize all of the functions to their default values.

Returns:

EOK Success.

EAGAIN On the first use, all kernel mutex objects were in use.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_attr_unlock(), *iofunc_func_init()*, **iofunc_ocb_t**,
resmgr_attach(), **resmgr_context_t**, **resmgr_io_funcs_t**

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_utime( resmgr_context_t* ctp,
 io_utime_t* msg,
 iofunc_ocb_t* ocb,
 iofunc_attr_t* attr );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_utime_t** structure that contains the message that the resource manager received; see below.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.
- attr* A pointer to the **iofunc_attr_t** structure that describes the characteristics of the device that's associated with your resource manager.

Library:

libc

Description:

The *iofunc_utime()* helper function examines the *flags* member in the passed *attr* structure and sets the **IOFUNC_ATTR_ATIME** and **IOFUNC_ATTR_MTIME** bits if requested.

The function sets the **IOFUNC_ATTR_CTIME** and **IOFUNC_ATTR_DIRTY_TIME** bits. It then calls *iofunc_time_update()* to update the file times.

io_utime_t structure

The **io_utime_t** structure holds the **_IO_UTIME** message received by the resource manager:

```
struct _io_utime {
 uint16_t type;
 uint16_t combine_len;
 int32_t cur_flag;
 struct utimbuf times;
};

typedef union {
 struct _io_utime i;
} io_utime_t;
```

The I/O message structures are unions of an input message (coming to the resource manager) and an output or reply message (going back to the client). In this case, there's only an input message, *i*.

The *i* member is a structure of type **_io_utime** that contains the following members:

<i>type</i>	_IO_UTIME .
<i>combine_len</i>	If the message is a combine message, _IO_COMBINE_FLAG is set in this member. For more information, see “Combine messages” in the Writing a Resource Manager chapter of the <i>Programmer’s Guide</i> .
<i>cur_flag</i>	If set, <i>iofunc_utime()</i> ignores the <i>times</i> member, and set the appropriate file times to the current time.
<i>times</i>	A utimbuf structure that specifies the time to use when setting the file times. For more information about this structure, see <i>utime()</i> .

Returns:

EACCES	The client doesn't have permissions to do the operation.
EFAULT	A fault occurred when the kernel tried to access the <i>info</i> buffer.
EINVAL	The client process is no longer valid.
ENOSYS	NULL was passed in <i>info</i> .
EOK	Successful completion.
EPERM	The group ID or owner ID didn't match.
EROFS	Attempt to remove an entry on a read-only filesystem.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*iofunc_time_update(), iofunc_utime_default(), utime()*Writing a Resource Manager chapter of the *Programmer's Guide*.

iofunc_utime_default()

© 2005, QNX Software Systems

Default handler for _IO_UTIME messages

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_utime_default( resmgr_context_t* ctp,
 io_utime_t* msg,
 iofunc_ocb_t* ocb );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_utime_t** structure that contains the message that the resource manager received; see *iofunc_utime()*.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.

Library:

libc

Description:

The *iofunc_utime_default()* function implements POSIX semantics for the client's *utime()* call, which is received as an *_IO_UTIME* message by the resource manager.

You can place this function directly into the *io_funcs* table passed to *resmgr_attach()*, at the *utime* position, or you can call *iofunc_func_init()* to initialize all of the functions to their default values.

The *iofunc_utime_default()* function calls *iofunc_utime()* to do the actual work. It verifies that the client has the necessary permissions to effect a utime on the device. If so, the utime is performed, modifying

elements of the *ocb->attr* structure. This function takes care of updating these bits in the flags member of *ocb->attr*:

- IOFUNC_ATTR_ATIME
- IOFUNC_ATTR_CTIME
- IOFUNC_ATTR_MTIME
- IOFUNC_ATTR_DIRTY_TIME
- IOFUNC_ATTR_DIRTY_MODE

The *iofunc_utime()* function then calls *iofunc_time_update()* to update the appropriate time fields in *ocb->attr*.

Returns:

EOK	Successful completion.
EROFS	An attempt was made to utime a read-only filesystem.
EACCES	The client doesn't have permissions to do the operation.
EPERM	The group ID or owner ID didn't match.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_func_init(), *iofunc_time_update()*, **iofunc_ocb_t**,
iofunc_utime(), *resmgr_attach()*, **resmgr_context_t**,
resmgr_io_funcs_t

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_write_default( resmgr_context_t* ctp,
 io_write_t* msg,
 iofunc_ocb_t* ocb );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* A pointer to the **io_write_t** structure that contains the message that the resource manager received. For more information, see *iofunc_write_verify()*.
- ocb* A pointer to the **iofunc_ocb_t** structure for the Open Control Block that was created when the client opened the resource.

Library:

libc

Description:

The *iofunc_write_default()* function implements POSIX semantics for the client's *write()* call, which is received as an *_IO_WRITE* message by the resource manager.

You can place this function directly into the *io_funcs* table passed to *resmgr_attach()*, at the *write* position, or you can call *iofunc_func_init()* to initialize all of the functions to their default values.

The *iofunc_write_default()* function calls *iofunc_write_verify()* to do the actual work.

Returns:

- | | |
|--------|---|
| EBADF | The client doesn't have read access to this resource. |
| EINVAL | An unknown <i>xtype</i> was given. |
| EOK | The client has read access to this resource. |

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

iofunc_func_init(), *iofunc_ocb_t*, *iofunc_open()*,
iofunc_write_verify(), *resmgr_attach()*, *resmgr_context_t*,
resmgr_io_funcs_t

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <sys/iofunc.h>

int iofunc_write_verify( resmgr_context_t* ctp,
 io_write_t* msg,
 iofunc_ocb_t* ocb,
 int* nonblock );
```

Arguments:

<i>ctp</i>	A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions.
<i>msg</i>	A pointer to the io_write_t structure that contains the message that the resource manager received; see below.
<i>ocb</i>	A pointer to the iofunc_ocb_t structure for the Open Control Block that was created when the client opened the resource.
<i>nonblock</i>	NULL, or a pointer to a location where the function can store a value that indicates whether or not the device is nonblocking: <ul style="list-style-type: none">• Nonzero — the client doesn't want to be blocked (i.e. O_NONBLOCK was set).• Zero — the client wants to be blocked.

Library:**libc****Description:**

The *iofunc_write_verify()* function checks that the client that sent the write message actually has write access to the resource, and, optionally (if *nonblock* isn't NULL), sets *nonblock* to O_NONBLOCK or 0.

The write permission check is done against *ocb->ioflag*.

Note that the **io_write_t** message has an override flag called *msg->i.xtype*. This flag allows the client to override the default blocking behavior for the resource on a per-request basis. This override flag is checked, and returned in the optional *nonblock*.

In *write* callout for your resource manager, you'll need to indicate how many bytes were written. You can do this with the macro:

```
_IO_SET_WRITE_NBYTES( resmgr_context_t *ctp,
 int nbytes )
```

io_write_t structure

The **io_write_t** structure holds the **_IO_WRITE** message received by the resource manager:

```
struct _io_write {
 uint16_t type;
 uint16_t combine_len;
 int32_t nbytes;
 uint32_t xtype;
 uint32_t zero;
 /* unsigned char data[nbytes]; */
};

typedef union {
 struct _io_write i;
 /* nbytes is returned with MsgReply */
} io_write_t;
```

The I/O message structures are unions of an input message (coming to the resource manager) and an output or reply message (going back to the client). In this case, there's only an input message, *i*.

The *i* member is a structure of type **_io_write** that contains the following members:

type **_IO_WRITE**.

combine_len If the message is a combine message, _IO_COMBINE_FLAG is set in this member. For more information, see “Combine messages” in the Writing a Resource Manager chapter of the *Programmer’s Guide*.

nbytes The number of bytes that the client wants to write.

xtype Extended type information; one of:

- _IO_XTYPE_NONE
- _IO_XTYPE_READCOND
- _IO_XTYPE_MQUEUE
- _IO_XTYPE_TCPIP
- _IO_XTYPE_TCPIP_MSG
- _IO_XTYPE_OFFSET
- _IO_XTYPE_REGISTRY
- _IO_XFLAG_DIR_EXTRA_HINT — this flag is valid only when reading from a directory. The filesystem should normally return extra directory information when it’s easy to get. If this flag is set, it is a hint to the filesystem to try harder (possibly causing media lookups) to return the extra information. The most common use would be to return _DTYPE_LSTAT information.
- _IO_XFLAG_NONBLOCK
- _IO_XFLAG_BLOCK

For more information, see “Handling other read/write details” in the Writing a Resource Manager chapter of the *Programmer’s Guide*.

The commented-out declaration for *data* indicates that *nbytes* bytes of data immediately follow the **_io_write** structure.

Returns:

- | | |
|-------|--|
| EOK | The client has write access to this resource. |
| EBADF | The client doesn't have write access to this resource. |

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

iofunc_read_verify()

Writing a Resource Manager chapter of the *Programmer's Guide*.

Synopsis:

```
#include <unistd.h>
#include <sys/iomsg.h>

int ionotify ( int fd,
 int action,
 int flags,
 const struct sigevent* event );
```

Arguments:

- | | |
|---------------|---|
| <i>fd</i> | The file descriptor associated with the resource manager that you want to notify. |
| <i>action</i> | The type of arming action to take; see “Actions,” below. |
| <i>flags</i> | The types of conditions that can be checked for notification; see “Flags,” below. |
| <i>event</i> | A pointer to a sigevent structure that defines the event that you want the resource manager to send as a notification, or NULL to disarm a notification. |

Library:

libc

Description:

The *ionotify()* function arms the resource manager associated with *fd* to send the event notification *event*. The event is sent when a condition specified by a combination of *action* and *flags* occurs.

Flags

The *flags* argument specifies the types of conditions that can be checked for notification. Each resource manager maintains a different context for each notification condition. Only those notification bits specified are affected. In the following example, the second call to

ionotify() doesn't affect the first, since it specifies a different notification:

```
ionotify( fd, _NOTIFY_ACTION_POLLARM,
 _NOTIFY_COND_INPUT, &event );
ionotify( fd, _NOTIFY_ACTION_POLLARM,
 _NOTIFY_COND_OUTPUT, &event );
```

The conditions specified by *flags* are:

_NOTIFY_COND_OBAND

Out-of-band data is available. The definition of out-of-band data depends on the resource manager.

_NOTIFY_COND_OUTPUT

There's room in the output buffer for more data. The amount of room available needed to satisfy this condition depends on the resource manager. Some resource managers may default to an empty output buffer, while others may choose some percentage of the buffer empty.

_NOTIFY_COND_INPUT

There's input data available. The amount of data available defaults to 1. For a character device such as a serial port, this would be a character. For a POSIX message queue, it would be a message. Each resource manager selects an appropriate object.

The method for changing the default number for _NOTIFY_COND_OUTPUT and _NOTIFY_COND_INPUT depends on the device. For example, character special devices can call *readcond()*.

For resource managers that support both an edited and raw mode, the mode should be set to raw to ensure proper operation of *ionotify()*.

The above flags are located in the top bits of *flags*. They are defined by _NOTIFY_COND_MASK.

In the case of an asynchronous notification using the passed *event*, such as a Neutrino pulse or queued realtime signal, the 32-bit value in

`event->sigev_value.sival_int` is returned to you unmodified, unless you've selected the SI_NOTIFY code, in which case the top bits (defined by `_NOTIFY_COND_MASK`) are set to the active notifications. In this case, you should limit the `sival_int` to the mask defined by `_NOTIFY_DATA_MASK`.

For example, the Unix `select()` function specifies SI_NOTIFY and uses the allowable data bits of `sival_int` as a serial number.

If you're using the SI_NOTIFY code, then you should clear the bits as specified by `_NOTIFY_COND_MASK` in the `sigev_value` field — the resource manager only ever ORs in a value, it never clears the bits.

Actions

The `action` argument specifies the type of arming action to take. When a condition is armed, the resource manager monitors it and, when met, delivers `event` using `MsgDeliverEvent()`. When an event is delivered, it's always disarmed except where noted below.

Note that for transition arming (as specified by an `action` of `_NOTIFY_ACTION_TRANARM`, only *one* notification of that type can be outstanding *per device*. When the transition arm fires, it's removed.

Each action is designed to support a specific notification type as follows:

`_NOTIFY_ACTION_POLL`

This action does a poll of the notification conditions specified by `flags`. It never arms an event, and it cancels all other asynchronous event notifications set up by a previous call to `ionotify()`. This also allows it to be used as a simple “disarm” call.

Returns active conditions as requested by `flags`.

`_NOTIFY_ACTION_POLLARM`

This action does a poll in the same way as `_NOTIFY_ACTION_POLL`. However, if none of the conditions

specified in *flags* are present then each condition specified in *flags* is armed. If any condition is met, none of the conditions are armed. The Unix *select()* function uses *ionotify()* with this action.

Returns active conditions as requested by *flags*.

`_NOTIFY_ACTION_TRANARM`

This action arms for transitions of the notification conditions specified by *flags*. A transition is defined as a data transition from empty to nonempty on input. Its use on output isn't defined. Note that if there is data available when this call is used, a data transition *won't* occur. To generate an event using this type of notification, you must arm the event and then drain the input using a nonblocking read. After this point, new input data causes the event to be delivered. The *mq_notify()* function uses *ionotify()* with this action.

Since this arms for a transition, the return value is always zero.

You can use the `_NOTIFY_ACTION_POLLARM` or `_NOTIFY_ACTION_POLL` action to generate events that are level- as opposed to transition-oriented.

When an action is armed in a resource manager, it remains armed until:

- A thread sets a new action (this disarms any current action and possibly arms a new action),
- The event is delivered and the action wasn't a continuous one,
- The thread closes the device.

Returns:

Active conditions as requested by *flags*. In the case of a transition action, a zero is returned. If an error occurs, -1 is returned (*errno* is set).

Errors:

EBADF	The connection indicated by <i>fd</i> doesn't exist, or <i>fd</i> is no longer connected to a channel.
EFAULT	A fault occurred when the kernel tried to access the buffers provided. This may have occurred on the receive or the reply.
EINTR	The call was interrupted by a signal.
ENOMEM	The resource manager couldn't allocate a notify entry to save the request.
ENOSYS	The requested action isn't supported by this resource manager.
ESRVRFault	A fault occurred in a server's address space while accessing the server's message buffers. This may have occurred on the receive or the reply.
ETIMEDOUT	A kernel timeout unblocked the call. See <i>TimerTimeout()</i> .

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

`sigevent`

Synopsis:

```
#include <sys/socket.h>
#include <netinet/in.h>

int socket( AF_INET,
 SOCK_RAW,
 proto );
```

Description:

IP is the transport layer protocol used by the Internet protocol family. You may set options at the IP level when you're using higher-level protocols based on IP, such as TCP and UDP. You may also access IP through a "raw socket" (when you're developing new protocols or special-purpose applications).

There are several IP-level *setsockopt()* and *getsockopt()* options. You can use IP_OPTIONS to provide IP options to be transmitted in the IP header of each outgoing packet or to examine the header options on incoming packets. IP options may be used with any socket type in the Internet family. The format of IP options to be sent is that specified by the IP protocol specification (*RFC-791*), with one exception: the list of addresses for Source Route options must include the first-hop gateway at the beginning of the list of gateways. The first-hop gateway address is extracted from the option list and the size adjusted accordingly before use. To disable previously specified options, use a zero-length buffer:

```
setsockopt(s, IPPROTO_IP, IP_OPTIONS, NULL, 0);
```

You can use IP_TOS and IP_TTL to set the type-of-service and time-to-live fields in the IP header for SOCK_STREAM and SOCK_DGRAM sockets. For example:

```
int tos = IPTOS_LOWDELAY; /* see <netinet/ip.h> */
setsockopt(s, IPPROTO_IP, IP_TOS, &tos, sizeof(tos));

int ttl = 60; /* max = 255 */
setsockopt(s, IPPROTO_IP, IP_TTL, &ttl, sizeof(ttl));
```

If the IP_RECVDSTADDR option is enabled on a SOCK_DGRAM or SOCK_RAW socket, the *recvmsg()* call returns the destination IP address for a UDP datagram. The *msg_control* field in the **msghdr** structure points to a buffer that contains a **cmsg** structure followed by the IP address. The **cmsg** fields have the following values:

```
cmsg_len = sizeof(struct cmsghdr) + sizeof(struct in_addr)
cmsg_level = IPPROTO_IP
cmsg_type = IP_RECVDSTADDR
```

If the IP_RECVIF option is enabled on a SOCK_DGRAM or SOCK_RAW socket, the *recvmsg()* call returns a **struct sockaddr_dl** corresponding to the interface on which the packet was received. The *msg_control* field in the **msghdr** structure points to a buffer that contains a **cmsg** structure followed by the **struct sockaddr_dl**. The **cmsg** fields have the following values:

```
cmsg_len = sizeof(struct cmsghdr) + sizeof(struct sockaddr_dl)
cmsg_level = IPPROTO_IP
cmsg_type = IP_RECVIF
```

Raw IP sockets are connectionless, and are normally used with the *sendto()* and *recvfrom()* calls, although you can also use *connect()* to fix the destination for future packets (in which case you can use the *read()* or *recv()* and *write()* or *send()* system calls).

If the *proto* parameter to *socket()* is 0, the default protocol IPPROTO_RAW is used for outgoing packets, and only incoming packets destined for that protocol are received. If *proto* is nonzero, that protocol number will be used on outgoing packets and to filter incoming packets.

Outgoing packets automatically have an IP header prepended to them (based on the destination address and the protocol number the socket is created with), unless the IP_HDRINCL option has been set. Incoming packets are received with IP header and options intact.

IP_HDRINCL indicates the complete IP header is included with the data and may be used only with the SOCK_RAW type.

```
#include <netinet/ip.h>

int hincl = 1; /* 1 = on, 0 = off */
setsockopt(s, IPPROTO_IP, IP_HDRINCL, &hincl, sizeof(hincl));
```

The program must set all the fields of the IP header, including the following:

```
ip->ip_v = IPVERSION;
ip->ip_hl = hlen >> 2;
ip->ip_id = 0; /* 0 means kernel set appropriate value */
ip->ip_off = offset;
```

If the header source address is set to INADDR_ANY, the kernel chooses an appropriate address.

Multicasting

IP multicasting is supported only on AF_INET sockets of type SOCK_DGRAM and SOCK_RAW, and only on networks where the interface driver supports multicasting.

Multicast Options

IP_MULTICAST_TTL

Change the time-to-live (TTL) for outgoing multicast datagrams in order to control the scope of the multicasts:

```
u_char ttl; /* range: 0 to 255, default = 1 */
setsockopt(s, IPPROTO_IP, IP_MULTICAST_TTL, &ttl, sizeof(ttl));
```

Datagrams with a TTL of 1 aren't forwarded beyond the local network. Multicast datagrams with a TTL of 0 aren't transmitted on any network, but may be delivered locally if the sending host belongs to the destination group and if multicast loopback hasn't been disabled on the sending socket (see below). Multicast datagrams with TTL greater than 1 may be forwarded to other networks if a multicast router is attached to the local network.

IP_MULTICAST_IF

For hosts with multiple interfaces, each multicast transmission is sent from the primary network interface. The IP_MULTICAST_IF option overrides the default for subsequent transmissions from a given socket:

```
struct in_addr addr;
setsockopt(s, IPPROTO_IP, IP_MULTICAST_IF, &addr, sizeof(addr));
```

where *addr* is the local IP address of the desired interface or INADDR_ANY to specify the default interface. You can get an interface's local IP address and multicast capability by sending the SIOCGIFCONF and SIOCGIFFLAGS requests to *ioctl()*. Normal applications shouldn't need to use this option.

IP_MULTICAST_LOOP

If a multicast datagram is sent to a group to which the sending host itself belongs (on the outgoing interface), a copy of the datagram is, by default, looped back by the IP layer for local delivery. The IP_MULTICAST_LOOP option gives the sender explicit control over whether or not subsequent datagrams are looped back:

```
u_char loop; /* 0 = disable, 1 = enable (default) */
setsockopt(s, IPPROTO_IP, IP_MULTICAST_LOOP, &loop, sizeof(loop));
```

This option improves performance for applications that may have no more than one instance on a single host (such as a router demon), by eliminating the overhead of receiving their own transmissions. It shouldn't generally be used by applications for which there may be more than one instance on a single host (such as a conferencing program) or for which the sender doesn't belong to the destination group (such as a time querying program).

A multicast datagram sent with an initial TTL greater than 1 may be delivered to the sending host on a different interface from that on which it was sent, if the host belongs to the

destination group on that other interface. The loopback control option has no effect on such delivery.

IP_ADD_MEMBERSHIP

A host must become a member of a multicast group before it can receive datagrams sent to the group. To join a multicast group, use the IP_ADD_MEMBERSHIP option:

```
struct ip_mreq mreq;
setsockopt(s, IPPROTO_IP, IP_ADD_MEMBERSHIP, &mreq, sizeof(mreq));
```

where *mreq* is the following structure:

```
struct ip_mreq {
 struct in_addr imr_multiaddr; /* multicast group to join */
 struct in_addr imr_interface; /* interface to join on */
}
```

Set *imr_interface* to INADDR_ANY to choose the default multicast interface, or to the IP address of a particular multicast-capable interface if the host is multihomed. Membership is associated with a single interface; programs running on multihomed hosts may need to join the same group on more than one interface. Up to IP_MAX_MEMBERSHIPS (currently 20) memberships may be added on a single socket.

IP_DROP_MEMBERSHIP

To drop a membership, use:

```
struct ip_mreq mreq;
setsockopt(s, IPPROTO_IP, IP_DROP_MEMBERSHIP, &mreq, sizeof(mreq));
```

where *mreq* contains the same values as used to add the membership. Memberships are dropped when the socket is closed or the process exits.

Returns:

A descriptor referencing the socket, or -1 if an error occurs (*errno* is set).

Errors:**EADDRNOTAVAIL**

You tried to create a socket with a network address for which no network interface exists.

EISCONN

You tried to establish a connection on a socket that already has one or to send a datagram with the destination address specified, but the socket is already connected.

ENOBUFS

The system ran out of memory for an internal data structure.

ENOTCONN

You tried to send a datagram, but no destination address was specified and the socket hasn't been connected.

The following error specific to IP may occur when setting or getting IP options:

EINVAL

An unknown socket option name was given. The IP option field was improperly formed — an option field was shorter than the minimum value or longer than the option buffer provided.

See also:

[ICMP protocol](#)

[*connect\(\)*, *getsockopt\(\)*, *ioctl\(\)*, *read\(\)*, *recv\(\)*, *recvfrom\(\)*, *recvmsg\(\)*, *send\(\)*, *sendto\(\)*, *setsockopt\(\)*, *socket\(\)*, *write\(\)*](#)

RFC 791

Synopsis:

```
#include <sys/types.h>
#include <netinet/in.h>
#include <netinet6/ipsec.h>

int socket( PF_KEY,
 SOCK_RAW,
 PF_KEY_V2 );
```

Description:

IPsec is a security protocol for the Internet Protocol layer. It consists of these sub-protocols:

AH (Authentication Header)

Guarantees the integrity of the IP packet and protects it from intermediate alteration or impersonation by attaching a cryptographic checksum computed by one-way hash functions.

ESP (Encapsulated Security Payload)

Protects the IP payload from wire-tapping by encrypting it using secret-key cryptography algorithms.

IPsec has these modes of operation:

- Transport — protects peer-to-peer communication between end nodes.
- Tunnel — supports IP-in-IP encapsulation operation and is designed for security gateways, like VPN configurations.

Kernel interface

The IPsec protocol behavior is controlled by these engines:

- Key management engine — accessed from an application using PF_KEY sockets. The *RFC 2367* specification defines the PF_KEY socket API.

- Policy engine — accessed with the PF_KEY API, the *setsockopt()* operations, and the *sysctl()* interface. (The **sysctl** utility is a cover for the *sysctl()* function.) The *setsockopt()* function defines per-socket behavior and the *sysctl()* interface defines host-wide default behavior.

These engines are located in the socket manager. The socket manager implements the PF_KEY interface and allows you to define IPsec policy similar to per-packet filters. Note that the socket manager code doesn't implement the dynamic encryption key exchange protocol IKE (Internet Key Exchange) — that implementation should be done at the application level (usually as daemons), using the previously described APIs.

Policy management

The socket manager implements experimental policy management. You can manage the IPsec policy in these ways:

- Configure a per-socket policy using *setsockopt()*.
- Configure the socket manager packet filter-based policy using the PF_KEY interface or via the **setkey** utility.

In this case, the default policy is allowed with the **setkey**. By configuring the policy to **default**, you can use the system-wide **sysctl** utility variables. (The **sysctl** utility displays various runtime options.)

If the socket manager finds no matching policy, the system-wide default value is applied.

For a list of *net.inet6.ipsec6.** variables, see the **sysctl** utility in the *Utilities Reference*.

Miscellaneous **sysctl** variables

The following variables are accessible via the **sysctl** utility for tweaking socket manager IPsec behavior:

Name	Type	Changeable?
<i>net.inet.ipsec.ah_cleartos</i>	Integer	Yes
<i>net.inet.ipsec.ah_offsetmask</i>	Integer	Yes
<i>net.inet.ipsec.dfb</i>	Integer	Yes
<i>net.inet.ipsec.ecn</i>	Integer	Yes
<i>net.inet.ipsec.debug</i>	Integer	Yes
<i>net.inet6.ipsec6.ecn</i>	Integer	Yes
<i>net.inet6.ipsec6.debug</i>	Integer	Yes

The variables are interpreted as follows:

ipsec.ah_cleartos

When computing AH authentication data, the socket manager clears the type-of-service field in the IPv4 header if the value is set to a nonzero value. The variable tweaks AH behavior to interoperate with devices that implement *RFC 1826* AH. Set this to a nonzero value (clear the type-of-service field) if you want to conform to *RFC 2402*.

ipsec.ah_offsetmask

When computing AH authentication data, the socket manager includes the 16-bit fragment offset field (including flag bits) in the IPv4 header, after computing a logical “AND” with the variable. This variable tweaks the AH behavior to interoperate with devices that implement *RFC 1826* AH. Set this value to zero (clear the fragment offset field during computation) if you want to conform to *RFC 2402*.

ipsec.dfb

Configures the socket manager behavior for IPv4 IPsec tunnel encapsulation. The variable is supplied to conform to *RFC 2403* Chapter 6.1.

If the value is set to: Then:

0	The DF bit on the outer IPv4 header is cleared.
1	The outer DF bit on the header is set from the inner DF bit.
2	The DF bit is copied from the inner header to the outer.

ipsec.ecn If set to nonzero, the IPv4 IPsec tunnel encapsulation/decapsulation behavior supports ECN (Explicit Congestion Notification), as documented in the IETF draft [draft-ietf-ipsec-ecn-02.txt](#).

ipsec.debug If set to nonzero, debug messages are generated to the **syslog**.

Variables under the *net.inet6.ipsec6* tree have meaning similar to their *net.inet.ipsec* counterparts.

Protocols

Because the IPsec protocol works like a plugin to the INET and INET6 protocols, IPsec supports most of the protocols defined upon those IP-layer protocols. Some of the protocols, like ICMP or ICMP6, may behave differently with IPsec. This is because IPsec can prevent ICMP or ICMP6 routines from looking into the IP payload.

Setting the policy

You can set the policy manually by calling **setkey**, or set it permanently in **/etc/inetd.conf**. Valid policy settings include:

```
for setkey: -P direction discard  
 -P direction ipsec request ...  
 -P direction none
```

```
for /etc/inetd.conf:  
 direction bypass  
 direction entrust  
 direction ipsec request ...
```

where:

direction The direction in which the policy is applied. It's either **in** or **out**.

bypass (*/etc/inetd.conf* only) Bypass the IPsec processing and transmit the packet in clear text. This option is for privileged sockets.

discard (**setkey** only) Discard the packet matching indexes.

entrust (*/etc/inetd.conf* only) Consult the Security Policy Database (SPD) in the stack. The SPD is set by **setkey** (see the *Utilities Reference*).

ipsec request ...

Put the IPsec operation into the packet. You can specify one or more *request* strings using the following format:

protocol/mode/src-dst[/level]

For detailed descriptions of the arguments in the *request* string, see below.

none (**setkey** only) Don't put the IPsec operation into the packet.

Arguments for *request*

protocol One of:

- **ah** — Authentication Header. Guarantees the integrity of the IP packets and protects them from intermediate alteration or impersonation, by attaching cryptographic checksums computed by one-way hash functions.
- **esp** — Encapsulated Security Payload. Protects the IP payload from wire-tapping by encrypting it with secret key cryptography algorithms.
- **ipcomp** — IP Payload Compression Protocol.

mode Security protocol to be used, which is one of:

- **transport** — Protects peer-to-peer communication between end nodes.
- **tunnel** — Includes IP-in-IP encapsulation operations and is designed for security gateways, like VPN configurations.

dst,
src

The “receiving node” (*dst*) and “sending node” (*src*) endpoint addresses of the Security Association (SA). When the direction specified is **in**, *dst* would represent this node and *src* the other node (peer).

If **transport** is specified as the *mode*, you can omit these values.

level

One of:

- **default** — The stack should consult the system default policy that's set by the **sysctl** utility.
- **require** — An SA is required whenever the kernel deals with the packet.
- **use** — Use an SA if it's available; otherwise, keep the normal operation.
- **unique** — (**setkey** only) Similar to **require**, but adds the restriction that the SA for outbound traffic is used only for this policy.

You may need the identifier in order to relate the policy and the SA when you define the SA by manual keying. You can put the decimal number as the identifier after **unique**, such as:

unique: number

The value of *number* must be between 1 and 32767. If the request string is kept unambiguous, the *level* and slash prior to *level* can be omitted. However, you should specify them explicitly to avoid unintended behaviors.

If the *level* isn't specified in the **setkey** command, **unique** is used by default.

Caveats:

The IPsec support is subject to change as the IPsec protocols develop.

There's no single standard for policy engine API, so the policy engine API described herein is just for KAME implementation.

The AH tunnel may not work as you might expect. If you configure the **require** policy against AH tunnel for inbound, tunneled packets will be rejected. This is because AH authenticates the encapsulating (outer) packet, not the encapsulated (inner) packet.

Under certain conditions, a truncated result may be returned from the socket manager from SADB_DUMP and SADB_SPDDUMP operations on a PF_KEY socket. This occurs if there are too many database entries in the socket manager and the socket buffer for the PF_KEY socket is too small. If you manipulate many IPsec key/policy database entries, increase the size of socket buffer.

See also:

ICMP, ICMP6, INET6, IP, IPv6 protocols

ioctl(), *socket()*, *sysctl()*

/etc/inetd.conf, **setkey** in the *Utilities Reference*.

RFC 2367, RFC 1826, RFC 2402, RFC 2403

Detailed documentation about the IP security protocol may be found at the IPsec FAQ website at

<http://www.netbsd.org/Documentation/network/ipsec/>.

ipsec_dump_policy()

© 2005, QNX Software Systems

Generate a readable string from an IPsec policy specification

Synopsis:

```
#include <netinet6/ipsec.h>

char* ipsec_dump_policy(char *buf,
 char *delim);
```

Arguments:

- | | |
|--------------|--|
| <i>buf</i> | A pointer to an IPsec policy structure struct sadb_x_policy . |
| <i>delim</i> | Delimiter string, usually a NULL which indicates a space (“ ”). |

Library:

libipsec

Description:

The function *ipsec_dump_policy()* generates a readable string from an IPSEC policy specification. Please refer to *ipsec_set_policy()* for details about the policies.

The *ipsec_dump_policy()* function converts IPsec policy structure into a readable form. Therefore, *ipsec_dump_policy()* is the inverse of *ipsec_set_policy()*. If you set *delim* to NULL, a single whitespace is assumed. The function *ipsec_dump_policy()* returns a pointer to a dynamically allocated string. It is the caller's responsibility to reclaim the region, by using *free()*.

Returns:

A pointer to dynamically allocated string, or NULL if an error occurs.

Examples:

See *ipsec_set_policy()*.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

IPsec, *ipsec_get_policylen()*, *ipsec_set_policy()*, *ipsec_strerror()*
setkey in the *Utilities Reference*

ipsec_get_policylen()

Get the length of the IPsec policy

© 2005, QNX Software Systems

Synopsis:

```
#include <netinet6/ipsec.h>

int ipsec_get_policylen(char *buf);
```

Arguments:

buf A pointer to an IPsec policy structure **struct sadb_x_policy**.

Library:

libipsec

Description:

The function *ipsec_get_policylen()* gets the length of the IPsec policy. Please refer to *ipsec_set_policy()* for details about the policies.

You may want the length of the generated buffer when calling *setsockopt()*. The function *ipsec_get_policylen()* returns the length.

Returns:

The size of the buffer, or a negative value if an error occurs.

Examples:

See *ipsec_set_policy()*.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

IPsec, *ipsec_dump_policy()*, *ipsec_set_policy()*, *ipsec_strerror()*

setkey in the *Utilities Reference*

ipsec_strerror()

© 2005, QNX Software Systems

Error code for IPsec policy manipulation library

Synopsis:

```
#include <netinet6/ipsec.h>

const char *
ipsec_strerror(void);
```

Library:

`libipsec`

Description:

This *ipsec_strerror()* function is used to obtain the error message string from the last failed IPsec call.

Returns:

A pointer to an error message.

Don't modify the string that this function returns.

Examples:

```
#include <netinet6/ipsec.h>
#include <sys/socket.h>
#include <stdio.h>
#include <malloc.h>
#include <string.h>

int
main(void)
{
 char *sadb;
 char *policy = "in discard";
 int len;

 sadb = ipsec_set_policy(policy, strlen(policy));

 if (sadb == NULL) {
 fprintf(stderr, "ipsec_set_policy: %s\n", ipsec_strerror());
 return 1;
```

```
}

len = ipsec_get_policylen(sadb);
printf("len: %d\n", len);

policy = NULL;
policy = ipsec_dump_policy(sadb, NULL);

if (policy == NULL) {
 fprintf(stderr, "ipsec_dump_policy: %s\n", ipsec_strerror());
 return 1;
}

printf("policy: %s\n", policy);

free(policy);
free(sadb);

return 0;
}
```

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

IPsec, *ipsec_dump_policy()*, *ipsec_get_policylen()*, *ipsec_set_policy()*,
setkey

ipsec_set_policy()

© 2005, QNX Software Systems

Generate an IPsec policy specification structure from a readable string

Synopsis:

```
#include <netinet6/ipsec.h>

char* ipsec_set_policy(char *policy,
 int len);
```

Arguments:

- len* The length of the policy string.
- policy* A string that describes a **struct sadb_x_policy** and optionally a **struct sadb_x_ipsecrequest**, formatted as described below.

Library:

libipsec

Description:

The function *ipsec_set_policy()* generates an IPsec policy specification structure, namely a **struct sadb_x_policy** and potentially a **struct sadb_x_ipsecrequest** from a human-readable policy specification. This function returns a pointer to the IPsec policy specification structure.

You should release the buffer returned by *ipsec_set_policy()* by calling *free()*. See the example below.

The policy is formatted as one of the following:

direction discard

The direction must be **in** or **out**. It specifies which direction the policy needs to be applied. With the discard policy, packets are dropped if they match the policy.

direction entrust

Consultation to SPD — defined by **setkey**.

direction bypass

Bypass the IPsec processing, i.e. packets are transmitted in clear. This is for privileged sockets.

direction ipsec request ...

The matching packets are subject to IPsec processing. The **ipsec** string can be followed by one or more request strings, which are formatted as below:

protocol / mode / src - dst [/level]

protocol Either **ah**, **esp**, or **ipcomp**.

mode Either **transport** or **tunnel**.

src and *dst* The IPsec endpoints; *src* is the sending node and *dst* is the receiving node. Therefore, when direction is **in**, *dst* is this node and *src* is the other node (peer).

level Either **default**, **use**, **require** or **unique**.

- **default** — the kernel should consult the system default policy defined by *sysctl()*.
- **use** — a relevant SA (security association) is used when available, since the kernel may perform IPsec operation against packets when possible. In this case, packets are transmitted in clear (when SA is not available), or encrypted (when SA is available).
- **require** — a relevant SA is required, since the kernel must perform IPsec operation against packets.
- **unique** is the same as **require**. However, it adds the restriction that the SA for outbound traffic is used only for this policy. You may need the identifier in order to relate the policy and the SA when you define the SA by manual

keying. You put the decimal number as the identifier like:

unique: number

where *number* must be between 1 and 32767. If the request string is kept unambiguous, you can omit the *level* and the slash (“/”) prior to *level*. However, you should specify them explicitly to avoid unintended behavior. If *level* is omitted, it will be interpreted as default.

Here’s an example of policy information:

```
in discard
out ipsec esp/transport//require
in ipsec ah/transport//require
out ipsec esp/tunnel/10.1.2-10.1.1/use
in ipsec ipcom/transport//use esp/transport//use
```


It differs from the specification of **setkey**, where both **entrust** and **bypass** are not used. Please refer to **setkey** for detail.

Returns:

A pointer to the allocated policy specification, or NULL if an error occurs.

Examples:

```
#include <netinet6/ipsec.h>
#include <sys/socket.h>
#include <stdio.h>
#include <malloc.h>
#include <string.h>

int
main(void)
{
 char *sadb;
 char *policy = "in discard";
 int len;
```

```
sadb = ipsec_set_policy(policy, strlen(policy));

if (sadb == NULL) {
 fprintf(stderr, "ipsec_set_policy: %s\n", ipsec_strerror());
 return 1;
}

len = ipsec_get_policylen(sadb);
printf("len: %d\n", len);

policy = NULL;
policy = ipsec_dump_policy(sadb, NULL);

if (policy == NULL) {
 fprintf(stderr, "ipsec_dump_policy: %s\n", ipsec_strerror());
 return 1;
}

printf("policy: %s\n", policy);

free(policy);
free(sadb);

return 0;
}
```

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

IPsec, *ipsec_dump_policy()*, *ipsec_get_policylen()*, *ipsec_strerror()*
setkey in the *Utilities Reference*

Synopsis:

```
#include <sys/socket.h>
#include <netinet/in.h>

int socket( AF_INET6,
 SOCK_RAW,
 proto );
```

Description:

The IP6 protocol is the network-layer protocol used by the Internet Protocol version 6 family (AF_INET6). Options may be set at the IP6 level when using higher-level protocols based on IP6 (such as TCP and UDP). It may also be accessed through a “raw socket” when developing new protocols, or special-purpose applications.

There are several IP6-level *setsockopt()*/*getsockopt()* options. They are separated into the basic IP6 sockets API (defined in *RFC2553*), and the advanced API (defined in *RFC2292*). The basic API looks very similar to the API presented in IP. The advanced API uses ancillary data and can handle more complex cases.

Specifying some of the socket options requires **root** privileges.

Basic IP6 sockets API

You can use the IPV6_UNICAST_HOPS option to set the hoplimit field in the IP6 header on unicast packets. If you specify -1, the socket manager uses the default value. If you specify a value of 0 to 255, the packet uses the specified value as its hoplimit. Other values are considered invalid and result in an error code of EINVAL. For example:

```
int hlim = 60; /* max = 255 */
setsockopt( s, IPPROTO_IPV6, IPV6_UNICAST_HOPS,
 &hlim, sizeof(hlim) );
```

The IP6 multicasting is supported only on AF_INET6 sockets of type SOCK_DGRAM and SOCK_RAW, and only on networks where the interface driver supports multicasting.

The IPV6_MULTICAST_HOPS option changes the hoplimit for outgoing multicast datagrams in order to control the scope of the multicasts:

```
unsigned int hlim; /* range: 0 to 255, default = 1 */
setsockopt( s, IPPROTO_IPV6, IPV6_MULTICAST_HOPS,
 &hlim, sizeof(hlim) );
```

Datagrams with a hoplimit of 1 aren't forwarded beyond the local network. Multicast datagrams with a hoplimit of 0 won't be transmitted on any network, but may be delivered locally if the sending host belongs to the destination group and if multicast loopback hasn't been disabled on the sending socket (see below). Multicast datagrams with a hoplimit greater than 1 may be forwarded to other networks if a multicast router is attached to the local network.

For hosts with multiple interfaces, each multicast transmission is sent from the primary network interface. The IPV6_MULTICAST_IF option overrides the default for subsequent transmissions from a given socket:

```
unsigned int outif;
outif = if_nametoindex("ne0");
setsockopt( s, IPPROTO_IPV6, IPV6_MULTICAST_IF,
 &outif, sizeof(outif) );
```

(The *outif* argument is an interface index of the desired interface, or 0 to specify the default interface.)

If a multicast datagram is sent to a group to which the sending host itself belongs (on the outgoing interface), a copy of the datagram is, by default, looped back by the IP6 layer for local delivery. The IPV6_MULTICAST_LOOP option gives the sender explicit control over whether or not subsequent datagrams are looped back:

```
u_char loop; /* 0 = disable, 1 = enable (default) */
setsockopt( s, IPPROTO_IPV6, IPV6_MULTICAST_LOOP,
 &loop, sizeof(loop));
```

This option improves performance for applications that may have no more than one instance on a single host (such as a router daemon), by eliminating the overhead of receiving their own transmissions. Don't use the IPV6_MULTICAST_LOOP option if there might be more than one instance of your application on a single host (e.g. a conferencing program), or if the sender doesn't belong to the destination group (e.g. a time-querying program).

A multicast datagram sent with an initial hoplimit greater than 1 may be delivered to the sending host on a different interface from that on which it was sent, if the host belongs to the destination group on that other interface. The loopback control option has no effect on such a delivery.

A host must become a member of a multicast group before it can receive datagrams sent to the group. To join a multicast group, use the IPV6_JOIN_GROUP option:

```
struct ipv6_mreq mreq6;
setsockopt( s, IPPROTO_IPV6, IPV6_JOIN_GROUP,
 &mreq6, sizeof(mreq6) );
```

Note that the *mreq6* argument has the following structure:

```
struct ipv6_mreq {
 struct in6_addr ipv6mr_multiaddr;
 unsigned int ipv6mr_interface;
};
```

Set the *ipv6mr_interface* member to 0 to choose the default multicast interface, or set it to the interface index of a particular multicast-capable interface if the host is multihomed. Membership is associated with a single interface; programs running on multihomed hosts may need to join the same group on more than one interface.

To drop a membership, use:

```
struct ipv6_mreq mreq6;
setsockopt( s, IPPROTO_IPV6, IPV6_LEAVE_GROUP,
 &mreq6, sizeof(mreq6) );
```

The *mreq6* argument contains the same values as used to add the membership. Memberships are dropped when the socket is closed or the process exits.

The IPV6_PORT RANGE option controls how ephemeral ports are allocated for SOCK_STREAM and SOCK_DGRAM sockets. For example:

```
int range = IPV6_PORT RANGE_LOW; /* see <netinet/in.h> */
setsockopt( s, IPPROTO_IPV6, IPV6_PORT RANGE, &range,
 sizeof(range) );
```

The IPV6_BINDV6ONLY option controls the behavior of the AF_INET6 wildcard listening socket. The following example sets the option to 1:

```
int on = 1;
setsockopt( s, IPPROTO_IPV6, IPV6_BINDV6ONLY,
 &on, sizeof(on) );
```

If you set the IPV6_BINDV6ONLY option to 1, the AF_INET6 wildcard listening socket accepts IP6 traffic only. If set to 0, the socket accepts IPv4 traffic as well, as if it were from an IPv4 mapped address, such as `::ffff:10.1.1.1`. Note that if you set the option to 0, IPv4 access control gets much more complicated. For example, even if you have no listening AF_INET socket on port X, you'll end up accepting IPv4 traffic by an AF_INET6 listening socket on the same port. The default value for this flag is copied at socket-instantiation time, from the *net.inet6.ip6.bindv6only* variable from the **sysctl** utility. The option affects TCP and UDP sockets only.

Advanced IP6 sockets API

The advanced IP6 sockets API lets applications specify or obtain details about the IP6 header and extension headers on packets. The advanced API uses ancillary data for passing data to or from the socket manager.

There are also *setsockopt()* / *getsockopt()* options to get optional information on incoming packets:

- IPV6_PKTINFO

- IPV6_HOPLIMIT
- IPV6_HOPOPTS
- IPV6_DSTOPTS
- IPV6_RTHDR

```
int on = 1;

setsockopt( fd, IPPROTO_IP, IPV6_PKTINFO,
 &on, sizeof(on) );
setsockopt( fd, IPPROTO_IP, IPV6_HOPLIMIT,
 &on, sizeof(on) );
setsockopt( fd, IPPROTO_IP, IPV6_HOPOPTS,
 &on, sizeof(on) );
setsockopt( fd, IPPROTO_IP, IPV6_DSTOPTS,
 &on, sizeof(on) );
setsockopt( fd, IPPROTO_IP, IPV6_RTHDR,
 &on, sizeof(on) );
```

When any of these options are enabled, the corresponding data is returned as control information by *recvmsg()*, as one or more ancillary data objects.

If IPV6_PKTINFO is enabled, the destination IP6 address and the arriving interface index are available via **struct in6_pktnfo** on an ancillary data stream. You can pick the structure by checking for an ancillary data item by setting the *cmsg_level* argument to IPPROTO_IPV6 and the *cmsg_type* argument to IPV6_PKTINFO.

If IPV6_HOPLIMIT is enabled, the hoplimit value on the packet is made available to the application. The ancillary data stream contains an integer data item with a *cmsg_level* of IPPROTO_IPV6 and a *cmsg_type* of IPV6_HOPLIMIT.

The *inet6_option_space()* family of functions help you parse ancillary data items for IPV6_HOPOPTS and IPV6_DSTOPTS. Similarly, the *inet6_rthdr_space()* family of functions help you parse ancillary data items for IPV6_RTHDR.

The IPV6_HOPOPTS and IPV6_DSTOPTS values may appear multiple times on an ancillary data stream (note that the behavior is slightly different from the specification). Other ancillary data items appear no more than once.

You can pass ancillary data items with normal payload data, using the *sendmsg()* function. Ancillary data items are parsed by the socket manager, and are used to construct the IP6 header and extension headers. For the *cmsg_level* values listed above, the ancillary data format is the same as the inbound case.

Additionally, you can specify a IPV6_NEXTHOP data object. The IPV6_NEXTHOP ancillary data object specifies the next hop for the datagram as a socket address structure. In the **cmsg_hdr** structure containing this ancillary data, the *cmsg_level* argument is IPPROTO_IPV6, the *cmsg_type* argument is IPV6_NEXTHOP, and the first byte of *cmsg_data* is the first byte of the socket address structure.

If the socket address structure contains an IP6 address (e.g. the *sin6_family* argument is AF_INET6), then the node identified by that address must be a neighbor of the sending host. If that address equals the destination IP6 address of the datagram, then this is equivalent to the existing SO_DONTROUTE socket option.

For applications that don't, or can't use the *sendmsg()* or the *recvmsg()* function, the IPV6_PKTOPTIONS socket option is defined. Setting the socket option specifies any of the optional output fields:

```
setsockopt( fd, IPPROTO_IPV6, IPV6_PKTOPTIONS,  
 &buf, len );
```

The *buf* argument points to a buffer containing one or more ancillary data objects; the *len* argument is the total length of all these objects. The application fills in this buffer exactly as if the buffer were being passed to the *sendmsg()* function as control information.

The options set by calling *setsockopt()* for IPV6_PKTOPTIONS are called "sticky" options because once set, they apply to all packets sent on that socket. The application can call *setsockopt()* again to change

all the sticky options, or it can call *setsockopt()* with a length of 0 to remove all the sticky options for the socket.

The corresponding receive option:

```
getsockopt( fd, IPPROTO_IPV6, IPV6_PKTOPTIONS,  
 &buf, &len );
```

returns a buffer with one or more ancillary data objects for all the optional receive information that the application has previously specified that it wants to receive. The *buf* argument points to the buffer that the call fills in. The *len* argument is a pointer to a value-result integer; when the function is called, the integer specifies the size of the buffer pointed to by *buf*, and on return this integer contains the actual number of bytes that were stored in the buffer. The application processes this buffer exactly as if it were returned by *recvmsg()* as control information.

Advanced API and TCP sockets

When using *getsockopt()* with the IPV6_PKTOPTIONS option and a TCP socket, only the options from the most recently received segment are retained and returned to the caller, and only after the socket option has been set. The application isn't allowed to specify ancillary data in a call to *sendmsg()* on a TCP socket, and none of the ancillary data described above is ever returned as control information by *recvmsg()* on a TCP socket.

Conflict resolution

In some cases, there are multiple APIs defined for manipulating an IP6 header field. A good example is the outgoing interface for multicast datagrams: it can be manipulated by IPV6_MULTICAST_IF in the basic API, by IPV6_PKTINFO in the advanced API, and by the *sin6_scope_id* field of the socket address structure passed to the *sendto()* function.

In QNX Neutrino, when conflicting options are given to the socket manager, the socket manager gets the value in the following order:

- 1 options specified by using ancillary data

- 2 options specified by a sticky option of the advanced API
- 3 options specified by using the basic API
- 4 options specified by a socket address.

The conflict resolution is undefined in the API specification and depends on the implementation.

Raw IP6 Sockets

Raw IP6 sockets are connectionless, and are normally used with *sendto()* and *recvfrom()*, although you can also use *connect()* to fix the destination for future packets (in which case you can use *read()* or *recv()*, and *write()* or *send()*).

If *proto* is 0, the default protocol IPPROTO_RAW is used for outgoing packets, and only incoming packets destined for that protocol are received. If *proto* is nonzero, that protocol number is used on outgoing packets and to filter incoming packets.

Outgoing packets automatically have an IP6 header prepended to them (based on the destination address and the protocol number the socket is created with). Incoming packets are received without the IP6 header or extension headers.

All data sent via raw sockets *must* be in network byte order; all data received via raw sockets is in network-byte order. This differs from the IPv4 raw sockets, which didn't specify a byte ordering and typically used the host's byte order.

Another difference from IPv4 raw sockets is that complete packets (i.e. IP6 packets with extension headers) can't be read or written using the IP6 raw sockets API. Instead, ancillary data objects are used to transfer the extension headers, as described above.

All fields in the IP6 header that an application might want to change (i.e. everything other than the version number) can be modified using ancillary data and/or socket options by the application for output. All fields in a received IP6 header (other than the version number and

Next Header fields) and all extension headers are also made available to the application as ancillary data on input. Hence, there's no need for a socket option similar to the IPv4 IP_HDRINCL socket option.

When writing to a raw socket, the socket manager automatically fragments the packet if the size exceeds the path MTU, inserting the required fragmentation headers. On input, the socket manager reassembles received fragments, so the reader of a raw socket never sees any fragment headers.

Most IPv4 implementations give special treatment to a raw socket created with a third argument to *socket()* of IPPROTO_RAW, whose value is normally 255. We note that this value has no special meaning to an IP6 raw socket (and the IANA currently reserves the value of 255 when used as a next-header field).

For ICMP6 raw sockets, the socket manager calculates and inserts the mandatory ICMP6 checksum.

For other raw IP6 sockets (i.e. for raw IP6 sockets created with a third argument other than IPPROTO_ICMPV6), the application must:

- 1** Set the new IPV6_CHECKSUM socket option to have the socket manager compute and store a pseudo header checksum for output.
- 2** Verify the received pseudo header checksum on input, discarding the packet if the checksum is in error.

This option prevents applications from having to perform source-address selection on the packets they send. The checksum incorporates the IP6 pseudo-header, defined in Section 8.1 of *RFC 2460*. This new socket option also specifies an integer offset into the user data of where the checksum is located.

```
int offset = 2;
setsockopt( fd, IPPROTO_IP, IPV6_CHECKSUM,
 &offset, sizeof(offset));
```

By default, this socket option is disabled. Setting the offset to -1 also disables the option. Disabled means:

- 1 The socket manager won't calculate and store a checksum for outgoing packets.
- 2 The socket manager kernel won't verify a checksum for received packets.

- Since the checksum is always calculated by the socket manager for an ICMP6 socket, applications can't generate ICMPv6 packets with incorrect checksums (presumably for testing purposes) using this API.
- The IPV6_NEXTHOP object option isn't fully implemented.

See also:

getsockopt(), ICMP6 protocol, INET6 protocol, *recv()*, *send()*,
setsockopt()

Synopsis:

```
#include <ctype.h>

int isalnum( int c );
```

Arguments:

c The character you want to test.

Library:

libc

Description:

The *isalnum()* function tests if the argument *c* is an alphanumeric character (**a** to **z**, **A** to **Z**, or **0** to **9**). An alphanumeric character is any character for which *isalpha()* or *isdigit()* is true.

Returns:

Nonzero if *c* is a letter or decimal digit; otherwise, zero.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <ctype.h>

int main( void )
{
 if( isalnum( getchar() ) ) {
 printf( "That's alpha-numeric!\n" );
 }

 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

The result is valid only for **char** arguments and EOF.

See also:

isalpha(), iscntrl(), isdigit(), isgraph(), islower(), isprint(), ispunct(), isspace(), isupper(), isxdigit(), tolower(), toupper()

Synopsis:

```
#include <ctype.h>

int isalpha( int c );
```

Arguments:

c The character you want to test.

Library:

libc

Description:

The *isalpha()* function tests if the argument *c* is an alphabetic character (**a** to **z** and **A** to **Z**). An alphabetic character is any character for which *isupper()* or *islower()* is true.

Returns:

Nonzero if *c* is an alphabetic character; otherwise, zero.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <ctype.h>

int main( void )
{
 if( isalpha( getchar() ) ) {
 printf( "That's alphabetic\n" );
 }

 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

isalnum(), *iscntrl()*, *isdigit()*, *isgraph()*, *islower()*, *isprint()*, *ispunct()*,
isspace(), *isupper()*, *isxdigit()*, *tolower()*, *toupper()*

Synopsis:

```
#include <ctype.h>

int isascii( int c );
```

Arguments:

c The character you want to test.

Library:

libc

Description:

The *isascii()* function tests for an ASCII character (in the range 0 to 127).

Returns:

Nonzero if *c* is an ASCII character; otherwise, zero.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <ctype.h>

char the_chars[] = { 'A', 0x80, 'Z' };

#define SIZE sizeof( the_chars ) / sizeof( char )

int main( void )
{
 int i;

 for( i = 0; i < SIZE; i++ ) {
 if( isascii( the_chars[i] ) ) {
 printf( "Char %c is an ASCII character\n",
 the_chars[i] );
 } else {
 printf( "Char %c is not an ASCII character\n",
 the_chars[i] );
 }
 }
}
```

```
 }  
  
 return EXIT_SUCCESS;  
}
```

produces the output:

```
Char A is an ASCII character  
Char is not an ASCII character  
Char Z is an ASCII character
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

isalpha(), *isalnum()*, *iscntrl()*, *isdigit()*, *isgraph()*, *islower()*, *isprint()*,
ispunct(), *isspace()*, *isupper()*, *isxdigit()*, *tolower()*, *toupper()*

Synopsis:

```
#include <unistd.h>
int isatty( int fildes );
```

Arguments:

fildes The file descriptor that you want to test.

Library:

libc

Description:

The *isatty()* function allows the calling process to determine if the file descriptor *fildes* is associated with a terminal.

Returns:

- 0 The *fildes* file descriptor doesn't refer to a terminal.
- 1 The *fildes* file descriptor refers to a terminal.

Examples:

```
/*
 * The following program exits with a status of
 * EXIT_SUCCESS if stderr is a tty; otherwise,
 * EXIT_FAILURE
 */
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>

int main( void )
{
 return( isatty( 3 ) ? EXIT_SUCCESS : EXIT_FAILURE );
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

open()

Synopsis:

```
#include <ctype.h>

int iscntrl( int c );
```

Arguments:

c The character you want to test.

Library:

libc

Description:

The *iscntrl()* function tests for any control character. An ASCII control character is any character whose value is between 0 and 31.

Returns:

Nonzero if *c* is a control character; otherwise, zero.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <ctype.h>

char the_chars[] = { 'A', 0x09, 'z' };

#define SIZE sizeof( the_chars ) / sizeof( char )

int main( void )
{
 int i;

 for( i = 0; i < SIZE; i++ ) {
 if( iscntrl( the_chars[i] ) ) {
 printf( "Char %c is a Control character\n",
 the_chars[i] );
 } else {
 printf( "Char %c is not a Control character\n",
 the_chars[i] );
 }
 }
}
```

```
 }  
  
 return EXIT_SUCCESS;  
}
```

produces the output:

```
Char A is not a Control character  
Char is a Control character  
Char Z is not a Control character
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

isalnum(), *isalpha()*, *isdigit()*, *isgraph()*, *islower()*, *isprint()*, *ispunct()*,
isspace(), *isupper()*, *isxdigit()*, *tolower()*, *toupper()*

Synopsis:

```
#include <ctype.h>

int isdigit( int c );
```

Arguments:

c The character you want to test.

Library:

libc

Description:

The *isdigit()* function tests for a decimal digit (characters **0** through **9**).

Returns:

Nonzero if *c* is a decimal digit; otherwise, zero.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <ctype.h>

char the_chars[] = { 'A', '5', '$' };

#define SIZE sizeof( the_chars ) / sizeof( char )

int main( void )
{
 int i;

 for( i = 0; i < SIZE; i++ ) {
 if( isdigit( the_chars[i] ) ) {
 printf( "Char %c is a digit character\n",
 the_chars[i] );
 } else {
 printf( "Char %c is not a digit character\n",
 the_chars[i] );
 }
 }
}
```

```
 }  
  
 return EXIT_SUCCESS;  
}
```

produces the output:

```
Char A is not a digit character  
Char 5 is a digit character  
Char $ is not a digit character
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

isalnum(), *isalpha()*, *iscntrl()*, *isgraph()*, *islower()*, *isprint()*, *ispunct()*,
isspace(), *isupper()*, *isxdigit()*, *tolower()*, *toupper()*

Synopsis:

```
#include <sys/stat.h>

int isfdtype( int filedes,
 int fdtype );
```

Arguments:

- filedes* The file descriptor that you want to test.
- fdtype* The properties you want to test for. The valid values for *fdtype* include:
- S_IFSOCK — test whether *filedes* is a socket.

Library:

libc

Description:

The *isfdtype()* function determines whether the file descriptor *filedes* has the properties identified by *fdtype*.

This function is based on a POSIX draft; for better portability, call *fstat()* and check the buffer that it fills in:

```
if ((buf.st_mode & S_IFMT) == fdtype)
 /* The file descriptor matches fdtype. */
else
 /* The file descriptor doesn't match fdtype. */
```

instead of calling *isfdtype()*.

Returns:

- | | |
|---|--|
| 1 | The <i>filedes</i> file descriptor matches <i>fdtype</i> . |
| 0 | The <i>filedes</i> file descriptor doesn't match <i>fdtype</i> . |

-1 An error occurred (*errno* is set).

Errors:

EBADF Invalid file descriptor *filedes*.

Classification:

QNX Neutrino

Safety	
Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

fstat(), *isatty()*, *socket()*, *stat()*

isgraph()*Test a character to see if it's any printable character except a space***Synopsis:**

```
#include <ctype.h>

int isgraph( int c );
```

Arguments:

c The character you want to test.

Library:

libc

Description:

The *isgraph()* function tests for any printable character except a space (' '). The *isprint()* function is similar, except that the space character is also included.

Returns:

Nonzero if *c* is a printable character (except a space); otherwise, zero.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <ctype.h>

char the_chars[] = { 'A', 0x09, ' ', 0x7d };

#define SIZE sizeof( the_chars ) / sizeof( char )

int main( void )
{
 int i;

 for( i = 0; i < SIZE; i++ ) {
 if( isgraph( the_chars[i] ) ) {
 printf( "Char %c is a printable character\n",
 the_chars[i] );
 } else {
 printf( "Char %c is not a printable character\n",
 the_chars[i] );
 }
 }
}
```

```
 the_chars[i] );
 }
}

return EXIT_SUCCESS;
}
```

produces the output:

```
Char A is a printable character
Char is not a printable character
Char is not a printable character
Char } is a printable character
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

isalnum(), isalpha(), iscntrl(), isdigit(), islower(), isprint(), ispunct(), isspace(), isupper(), isxdigit(), tolower(), toupper()

Synopsis:

```
#include <math.h>

int isinf ( double x );
int isinff ( float x );
```

Arguments:

x The number that you want to test.

Library:

libm

Description:

The *isinf()* and *isinff()* functions test to see if a number is “infinity.”

Returns:

1 The value of *x* is infinity.
≠ 1 The value of *x* isn’t infinity.

Examples:

```
#include <stdio.h>
#include <errno.h>
#include <inttypes.h>
#include <math.h>
#include <fpstatus.h>

int main(int argc, char** argv)
{
 double a, b, c, d;

 a = 2;
 b = -0.5;
 c = NAN;
 fp_exception_mask(_FP_EXC_DIVZERO, 1);
 d = 1.0/0.0;
 printf("%f is %s \n", a,
```

```
 (isinf(a)) ? "infinite" : "not infinite");
printf("%f is %s \n", b,
 (isinf(b)) ? "infinite" : "not infinite");
printf("%f is %s \n", c,
 (isinf(c)) ? "infinite" : "not infinite");
printf("%f is %s \n", d,
 (isinf(d)) ? "infinite" : "not infinite");

 return(0);
}
```

produces the output:

```
2.000000 is not infinite
-0.500000 is not infinite
NAN is not infinite
Inf is infinite
```

Classification:

isinf() is ANSI, POSIX 1003.1; *isinff()* is Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

finite(), *isnan()*

Synopsis:

```
#include <ctype.h>

int islower( int c );
```

Arguments:

c The character you want to test.

Library:

libc

Description:

The *islower()* function tests for any lowercase letter **a** through **z**.

Returns:

Nonzero if *c* is a lowercase letter; otherwise, zero.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <ctype.h>

char the_chars[] = { 'A', 'a', 'z', 'Z' };

#define SIZE sizeof( the_chars ) / sizeof( char )

int main( void )
{
 int i;

 for( i = 0; i < SIZE; i++ ) {
 if( islower( the_chars[i] ) ) {
 printf( "Char %c is a lowercase character\n",
 the_chars[i] );
 } else {
 printf( "Char %c is not a lowercase character\n",
 the_chars[i] );
 }
 }
}
```

```
 return EXIT_SUCCESS;
}
```

produces the output:

```
Char A is not a lowercase character
Char a is a lowercase character
Char z is a lowercase character
Char Z is not a lowercase character
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

isalnum(), *isalpha()*, *iscntrl()*, *isdigit()*, *isgraph()*, *isprint()*, *ispunct()*,
isspace(), *isupper()*, *isxdigit()*, *tolower()*, *toupper()*

Synopsis:

```
#include <math.h>

int isnan ( double x );
int isnanf ( float x );
```

Arguments:

x The number you want to test.

Library:

libm

Description:

The *isnan()* and *isnanf()* functions determine if *x* is Not-A-Number (NAN).

Returns:

1 The value of *x* is NAN.
≠ 1 The value of *x* is a number.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <inttypes.h>
#include <math.h>
#include <fpstatus.h>

int main(int argc, char** argv)
{
 double a, b, c, d;

 a = 2;
 b = -0.5;
 c = NAN;
```

```
fp_exception_mask(_FP_EXC_DIVZERO, 1);
d = 1.0/0.0;
printf("%f is %s \n", a,
 (isnan(a)) ? "not a number" : "a number");
printf("%f is %s \n", b,
 (isnan(b)) ? "not a number" : "a number");
printf("%f is %s \n", c,
 (isnan(c)) ? "not a number" : "a number");
printf("%f is %s \n", d,
 (isnan(d)) ? "not a number" : "a number");
return EXIT_SUCCESS;
}
```

produces the output:

```
2.000000 is a number
-0.500000 is a number
NAN is not a number
Inf is a number
```

Classification:

isnan() is POSIX 1003.1; *isnanf()* is Unix

<u>Safety</u>	
Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

finite(), *isinf()*

Test a character to see if it's any printable character, including a space

Synopsis:

```
#include <ctype.h>

int isprint( int c );
```

Arguments:

c The character you want to test.

Library:

libc

Description:

The *isprint()* function tests for any printable character, including a space (' '). The *isgraph()* function is similar, except that the space character is excluded from the character set being tested.

Returns:

Nonzero if *c* is a printable character; otherwise, zero.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <ctype.h>

char the_chars[] = { 'A', 0x09, ' ', 0x7d };

#define SIZE sizeof( the_chars ) / sizeof( char )

int main( void )
{
 int i;

 for( i = 0; i < SIZE; i++ ) {
 if( isprint( the_chars[i] ) ) {
 printf( "Char %c is a printable character\n",
 the_chars[i] );
 } else {
 printf( "Char %c is not a printable character\n",
 the_chars[i] );
 }
 }
}
```

```
 the_chars[i] );
 }
}

return EXIT_SUCCESS;
}
```

produces the output:

```
Char A is a printable character
Char is not a printable character
Char is a printable character
Char } is a printable character
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

isalnum(), isalpha(), iscntrl(), isdigit(), isgraph(), islower(), ispunct(), isspace(), isupper(), isxdigit(), tolower(), toupper()

Synopsis:

```
#include <ctype.h>

int ispunct( int c );
```

Arguments:

c The character you want to test.

Library:

libc

Description:

The *ispunct()* function tests for any punctuation character such as a comma (,) or a period (.).

Returns:

Nonzero if *c* is punctuation; otherwise, zero.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <ctype.h>

char the_chars[] = { 'A', '!', '.', ',', ':', ';' };

#define SIZE sizeof( the_chars ) / sizeof( char )

int main( void )
{
 int i;

 for( i = 0; i < SIZE; i++ ) {
 if( ispunct( the_chars[i] ) ) {
 printf( "Char %c is a punctuation character\n",
 the_chars[i] );
 } else {
 printf( "Char %c is not a punctuation character\n",
 the_chars[i] );
 }
 }
}
```

```
 }  
  
 return EXIT_SUCCESS;  
}
```

produces the output:

```
Char A is not a punctuation character  
Char ! is a punctuation character  
Char . is a punctuation character  
Char , is a punctuation character  
Char : is a punctuation character  
Char ; is a punctuation character
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

isalnum(), isalpha(), iscntrl(), isdigit(), isgraph(), islower(), isprint(), isspace(), isupper(), isxdigit(), tolower(), toupper()

Synopsis:

```
#include <ctype.h>

int isspace( int c );
```

Arguments:

c The character you want to test.

Library:

libc

Description:

The *isspace()* function tests for the following whitespace characters:

' '	space
'\f'	form feed
'\n'	newline or linefeed
'\r'	carriage return
'\t'	horizontal tab
'\v'	vertical tab

Returns:

Nonzero if *c* is a whitespace character; otherwise, zero.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <ctype.h>

char the_chars[] = { 'A', 0x09, ' ', 0x7d };
```

```
#define SIZE sizeof( the_chars ) / sizeof( char )

int main( void )
{
 int i;

 for( i = 0; i < SIZE; i++ ) {
 if( isspace( the_chars[i] ) ) {
 printf( "Char %c is a space character\n",
 the_chars[i] );
 } else {
 printf( "Char %c is not a space character\n",
 the_chars[i] );
 }
 }

 return EXIT_SUCCESS;
}
```

This program produces the output:

```
Char A is not a space character
Char is a space character
Char is a space character
Char } is not a space character
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*isalnum(), isalpha(), iscntrl(), isdigit(), isgraph(), islower(), isprint(),
ispunct(), isupper(), isxdigit(), tolower(), toupper()*

isupper()

© 2005, QNX Software Systems

Test a character to see if it's an uppercase letter

Synopsis:

```
#include <ctype.h>

int isupper( int c );
```

Arguments:

c The character you want to test.

Library:

libc

Description:

The *isupper()* function tests for any uppercase letter **A** through **Z**.

Returns:

Nonzero if *c* is an uppercase letter; otherwise, zero.

Examples:

```
#include <stdlib.h>
#include <stdio.h>
#include <ctype.h>

char the_chars[] = { 'A', 'a', 'z', 'Z' };

#define SIZE sizeof( the_chars ) / sizeof( char )

int main( void )
{
 int i;

 for( i = 0; i < SIZE; i++ ) {
 if( isupper( the_chars[i] ) ) {
 printf( "Char %c is an uppercase character\n",
 the_chars[i] );
 } else {
 printf( "Char %c is not an uppercase character\n",
 the_chars[i] );
 }
 }
}
```

```
 return EXIT_SUCCESS;  
}
```

produces the output:

```
Char A is an uppercase character  
Char a is not an uppercase character  
Char z is not an uppercase character  
Char Z is an uppercase character
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*isalnum(), isalpha(), iscntrl(), isdigit(), isgraph(), islower(), isprint(),
ispunct(), isspace(), isxdigit(), tolower(), toupper()*

iswalnum()

© 2005, QNX Software Systems

Test a wide character to see if it's alphanumeric

Synopsis:

```
#include <wctype.h>

int iswalnum( wint_t wc );
```

Arguments:

wc The wide character you want to test.

Library:

libc

Description:

The *iswalnum()* function tests if the argument *wc* is an alphanumeric wide character of the class **alpha** or **digit**. In the C locale, they're **a** to **z**, **A** to **Z**, **0** to **9**.

Returns:

A nonzero value if the character is a member of the class **alpha** or **digit**, or 0 otherwise.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

The result is valid only for `wchar_t` arguments and WEOF.

See also:

setlocale()

“Character manipulation functions” and “Wide-character functions” in the summary of functions chapter.

iswalph()

© 2005, QNX Software Systems

Test a wide character to see if it's alphabetic

Synopsis:

```
#include <wctype.h>

int iswalph( wint_t wc );
```

Arguments:

wc The wide character you want to test.

Library:

libc

Description:

The *iswalph()* function tests if the argument *wc* is an alphabetic wide character of the class **alpha**. In the C locale, they are: **a** to **z**, **A** to **Z**.

Returns:

A nonzero value if the character is a member of the class **alpha**, or 0 otherwise.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

The result is valid only for `wchar_t` arguments and WEOF.

See also:

setlocale()

“Character manipulation functions” and “Wide-character functions” in the summary of functions chapter.

iswcntrl()

© 2005, QNX Software Systems

Test a wide character to see if it's a control character

Synopsis:

```
#include <wctype.h>

int iswcntrl( wint_t wc );
```

Arguments:

wc The wide character you want to test.

Library:

libc

Description:

The *iswcntrl()* function tests if the argument *wc* is a control wide character of the class **cntrl**. In the C locale, this class consists of the ASCII characters from 0 through 31.

Returns:

A nonzero value if the character is a member of the class **cntrl**, or 0 otherwise.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

The result is valid only for **wchar_t** arguments and WEOF.

See also:

setlocale()

“Character manipulation functions” and “Wide-character functions” in the summary of functions chapter.

iswctype()

© 2005, QNX Software Systems

Test a wide character to see if it's a given character class

Synopsis:

```
#include <wctype.h>

int iswctype( wint_t wc,
 wctype_t charclass );
```

Arguments:

- | | |
|------------------|---|
| <i>wc</i> | The wide character you want to test. |
| <i>charclass</i> | The character class you want to test for. Get this class by calling <i>wctype()</i> . |

Library:

libc

Description:

The *iswctype()* function tests if the argument *wc* is a member of one or several character classes.

This function:	Is equivalent to:
-----------------------	--------------------------

<i>iswalnum(wc)</i>	<i>iswctype(wc , wctype("alnum"))</i>
<i>iswalpha(wc)</i>	<i>iswctype(wc , wctype("alpha"))</i>
<i>ispunct(wc)</i>	<i>iswctype(wc , wctype("punct"))</i>

The results are unreliable if you didn't use *wctype()* to obtain *charclass*, or if a call to *setlocale()* affects LC_CTYPE.

Returns:

A nonzero value if the character is a member of the specified character class (or classes), or zero if the character isn't a member or *charclass* is 0.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The result is valid only for **wchar_t** arguments and WEOF.

See also:

setlocale()

“Character manipulation functions” and “Wide-character functions” in the summary of functions chapter.

iswdigit()

© 2005, QNX Software Systems

Test a wide character to see if it's a decimal digit

Synopsis:

```
#include <wctype.h>

int iswdigit( wint_t wc );
```

Arguments:

wc The wide character that you want to test.

Library:

libc

Description:

The *iswdigit()* function tests if the argument *wc* is a decimal digit wide character of the class **digit**. In the C locale, this class consists of the characters 0 through 9.

Returns:

A nonzero value if the character is a member of the class **digit**, or 0 otherwise.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

The result is valid only for `wchar_t` arguments and WEOF.

See also:

setlocale()

“Character manipulation functions” and “Wide-character functions” in the summary of functions chapter.

iswgraph()

© 2005, QNX Software Systems

Test a wide character to see if it's any printable character except space

Synopsis:

```
#include <wctype.h>

int iswgraph( wint_t wc );
```

Arguments:

wc The wide character you want to test.

Library:

libc

Description:

The *iswgraph()* function tests if the argument *wc* is a graphical wide character of the class **graph**. In the C locale, this class consists of all the printable characters, except the space character.

Returns:

A nonzero value if the character is a member of the class **graph**, or 0 otherwise.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

The result is valid only for `wchar_t` arguments and WEOF.

See also:

setlocale()

“Character manipulation functions” and “Wide-character functions” in the summary of functions chapter.

iswlower()

© 2005, QNX Software Systems

Test a wide character to see if it's a lowercase letter

Synopsis:

```
#include <wctype.h>

int iswlower( wint_t wc );
```

Arguments:

wc The wide character you want to test.

Library:

libc

Description:

The *iswlower()* function tests if the argument *wc* is a lowercase wide character of the class **lower**. In the C locale, this class consists of the characters from **a** through **z**.

Returns:

A nonzero value if the character is a member of the class **lower**, or 0 otherwise.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

The result is valid only for `wchar_t` arguments and WEOF.

See also:

setlocale()

“Character manipulation functions” and “Wide-character functions” in the summary of functions chapter.

iswprint()

© 2005, QNX Software Systems

Test a wide character to see if it's any printable character, including space

Synopsis:

```
#include <wctype.h>

int iswprint( wint_t wc );
```

Arguments:

wc The wide character you want to test.

Library:

libc

Description:

The *iswprint()* function tests if the argument *wc* is a printable wide character of the class **print**. In the C locale, this class consists of all the printable characters, including the space character.

Returns:

A nonzero value if the character is a member of the class **print**, or 0 otherwise.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

The result is valid only for `wchar_t` arguments and WEOF.

See also:

setlocale()

“Character manipulation functions” and “Wide-character functions” in the summary of functions chapter.

iswpunct()

© 2005, QNX Software Systems

Test a wide character to see if it's any punctuation character

Synopsis:

```
#include <wctype.h>

int iswpunct( wint_t wc );
```

Arguments:

wc The wide character you want to test.

Library:

libc

Description:

The *iswpunct()* function tests if the argument *wc* is a punctuation wide character of the class **punct**. In the C locale, this class includes the comma (,), and the period (.), among others.

Returns:

A nonzero value if the character is a member of the class **punct**, or 0 otherwise.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

The result is valid only for `wchar_t` arguments and WEOF.

See also:

setlocale()

“Character manipulation functions” and “Wide-character functions” in the summary of functions chapter.

iswspace()

© 2005, QNX Software Systems

Test a wide character to see if it's a whitespace character

Synopsis:

```
#include <wctype.h>

int iswspace( wint_t wc );
```

Arguments:

wc The wide character you want to test.

Library:

libc

Description:

The *iswspace()* function tests if the argument *wc* is a whitespace wide character of the class **space**. In the C locale, this class includes the space character, **\f** (form feed), **\n** (newline or linefeed), **\r** (carriage return), **\t** (horizontal tab), and **\v** (vertical tab).

Returns:

A nonzero value if the character is a member of the class **space**, or 0 otherwise.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

The result is valid only for `wchar_t` arguments and WEOF.

See also:

setlocale()

“Character manipulation functions” and “Wide-character functions” in the summary of functions chapter.

iswupper()

© 2005, QNX Software Systems

Test a character to see if it's an uppercase letter

Synopsis:

```
#include <wctype.h>

int iswupper( wint_t wc );
```

Arguments:

wc The wide character you want to test.

Library:

libc

Description:

The *iswupper()* function tests if the argument *wc* is an uppercase wide character of the class **upper**. In the C locale, this class includes the characters from **A** through **Z**.

Returns:

A nonzero value if the character is a member of the class **upper**, or 0 otherwise.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

The result is valid only for `wchar_t` arguments and WEOF.

See also:

setlocale()

“Character manipulation functions” and “Wide-character functions” in the summary of functions chapter.

iswxdigit()

© 2005, QNX Software Systems

Test a wide character to see if it's a hexadecimal digit

Synopsis:

```
#include <wctype.h>

int iswxdigit( wint_t wc );
```

Arguments:

wc The wide character you want to test.

Library:

libc

Description:

The *iswxdigit()* function tests if the argument *wc* is a hexadecimal wide character of the class **xdigit**. In the C locale, this class includes the characters **0** to **9**, and **A** to **F**.

Returns:

A nonzero value if the character is a member of the class **xdigit**, or 0 otherwise.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

The result is valid only for `wchar_t` arguments and WEOF.

See also:

setlocale()

“Character manipulation functions” and “Wide-character functions” in the summary of functions chapter.

isxdigit()

© 2005, QNX Software Systems

Test a character to see if it's a hexadecimal digit

Synopsis:

```
#include <ctype.h>

int isxdigit( int c );
```

Arguments:

c The character you want to test.

Library:

libc

Description:

The *isxdigit()* function tests for any hexadecimal-digit character. These characters are the digits 0 through 9 and the letters **a** through **f** (or **A** through **F**).

Returns:

Nonzero if *c* is a hexadecimal digit; otherwise, zero.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <ctype.h>

char the_chars[] = { 'A', '5', '$' };

#define SIZE sizeof( the_chars ) / sizeof( char )

int main( void )
{
 int i;

 for( i = 0; i < SIZE; i++ ) {
 if( isxdigit( the_chars[i] ) ) {
 printf( "Char %c is a hexadecimal digit",
 the_chars[i] );
 } else {
 printf( "Char %c is not a hexadecimal digit",
 the_chars[i] );
 }
 }
}
```

```
 the_chars[i] );
 }
}

return EXIT_SUCCESS;
}
```

produces the output:

```
Char A is a hexadecimal digit character
Char 5 is a hexadecimal digit character
Char $ is not a hexadecimal digit character
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*isalnum(), isalpha(), iscntrl(), isdigit(), isgraph(), islower(), isprint(),
ispunct(), isspace(), isupper(), tolower(), toupper()*

itoa()

© 2005, QNX Software Systems

Convert an integer into a string, using a given base

Synopsis:

```
#include <stdlib.h>

char* itoa( int value,
 char* buffer,
 int radix );
```

Arguments:

- value* The value to convert into a string.
- buffer* A buffer in which the function stores the string. The size of the buffer must be at least:
$$8 \times \text{sizeof(int)} + 1$$
bytes when converting values in base 2 (binary).
- radix* The base to use when converting the number.
If the value of *radix* is 10, and *value* is negative, then a minus sign is prepended to the result.

Library:

libc

Description:

The *itoa()* function converts the integer *value* into the equivalent string in base *radix* notation, storing the result in the specified *buffer*. The function terminates the string with a NUL character.

Returns:

A pointer to the resulting string.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 char buffer[20];
 int base;

 for( base = 2; base <= 16; base += 2 ) {
 printf( "%2d %s\n", base,
 itoa( 12765, buffer, base ) );
 }

 return EXIT_SUCCESS;
}
```

produces the output:

```
2 11000111011101
4 3013131
6 135033
8 30735
10 12765
12 7479
14 491b
16 31dd
```

Classification:

QNX 4

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

atoi(), atol(), ltoa(), sscanf(), strtol(), strtoul(), ultoa(), utoa()

Synopsis:

```
#include <math.h>

double j0( double x );
float j0f( float x );
```

Arguments:

x The number that you want to compute the Bessel function for.

Library:

libbessel

Description:

Compute the Bessel function of the first kind for *x*.

Returns:

The result of the Bessel function of *x*.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdlib.h>
#include <stdio.h>
#include <math.h>

int main( void )
{
 double x, y, z;

 x = j0( 2.4 );
 y = y1( 1.58 );
 z = jn( 3, 2.4 );
```

```
printf( "j0(2.4) = %f, y1(1.58) = %f\n", x, y );
printf( "jn(3,2.4) = %f\n", z );

return EXIT_SUCCESS;
}
```

Classification:

j0() is POSIX 1003.1 XSI; *j0f()* is Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, *j1()*, *jn()*, *y0()*, *y1()*, *yn()*

Synopsis:

```
#include <math.h>

double j1( double x );
float j1f( float x );
```

Arguments:

x The number that you want to compute the Bessel function for.

Library:

libbessel

Description:

Compute the Bessel function of the first kind for *x*.

Returns:

The result of the Bessel function of *x*.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Classification:

j1() is POSIX 1003.1 XSI; *j1f()* is Unix

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	No
Thread	Yes

See also:

errno, *j0()*, *jn()*, *y0()*, *yI()*, *yn()*

Synopsis:

```
#include <math.h>

double jn( int n, double x );
float jnf( int n, float x );
```

Arguments:

n, x The numbers that you want to compute the Bessel function for.

Library:

libbessel

Description:

Compute the Bessel function of the first kind for *n* and *x*.

Returns:

The result of the Bessel function of *n* and *x*.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdlib.h>
#include <stdio.h>
#include <math.h>

int main( void )
{
 double x, y, z;

 x = j0( 2.4 );
```

```
Y = y1( 1.58 );
z = jn( 3, 2.4 );

printf( "j0(2.4) = %f, y1(1.58) = %f\n", x, y );
printf( "jn(3,2.4) = %f\n", z );

return EXIT_SUCCESS;
}
```

Classification:

jn() is POSIX 1003.1 XSI; *jnf()* is Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, *j0()*, *j1()*, *y0()*, *y1()*, *yn()*

Synopsis:

```
#include <stdlib.h>

long jrand48( unsigned short xsubi[ 3 ] );
```

Arguments:

xsubi An array that comprises the 48 bits of the initial value that you want to use.

Library:

libc

Description:

The *jrand48()* function uses a linear congruential algorithm and 48-bit integer arithmetic to generate a signed **long** integer uniformly distributed over the interval $[-2^{31}, 2^{31})$. It's a thread-safe version of *mrand48()*.

The *xsubi* array should contain the desired initial value; this makes *jrand48()* thread-safe, and lets you start a sequence of random numbers at any known value.

Returns:

A pseudo-random **long** integer.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	No
Thread	Yes

See also:

drand48(), erand48(), lcong48(), lrand48(), mrand48(), nrand48(), seed48(), srand48()

Synopsis:

```
#include <sys/types.h>
#include <signal.h>

int kill( pid_t pid,
 int sig );
```

Arguments:

pid The ID of the process or process group that you want to send a signal to:

If *pid* is: Then *sig* is sent to:

-
- > 0 The single process with that process ID
 - 0 All processes that are in the same process group as the sending process
 - < 0 Every process that's a member of the process group
-*pid*

sig Zero, or the signal that you want to send. For a complete list of signals, see “POSIX signals” in the documentation for *SignalAction()*.

Library:

libc

Description:

The *kill()* function sends the signal *sig* to a process or group of processes specified by *pid*. If *sig* is zero, no signal is sent, but the *pid* is still checked for validity.

For a process to have permission to send a signal to a process, the real or effective user ID of the sending process must either:

- match the real or effective user ID of the receiving process
- Or:
- equal zero.

If the value of *pid* causes *sig* to be generated for the sending process, and if *sig* isn't blocked, either *sig* or at least one pending unblocked signal is delivered before the *kill* function returns.

This call doesn't block. However, in the network case, lower priority threads may run.

Returns:

Zero, or -1 if an error occurs (*errno* is set).

Errors:

EAGAIN	Insufficient system resources are available to deliver the signal.
EINVAL	The <i>sig</i> is invalid.
EPERM	The process doesn't have permission to send this signal to any receiving process.
ESRCH	The given <i>pid</i> doesn't exist.

Examples:

See *sigprocmask()*.

Classification:

POSIX 1003.1

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*getpid(), killpg(), setsid(), sigaction(), signal(), SignalKill(),
sigqueue()*

killpg()

© 2005, QNX Software Systems

Send a signal to a process group

Synopsis:

```
#include <sys/types.h>
#include <signal.h>

int killpg( pid_t pgrp,
 int sig );
```

Arguments:

- pid* The ID of the process group that you want to send a signal to.
- sig* Zero, or the signal that you want to send. For a complete list of signals, see “POSIX signals” in the documentation for *SignalAction()*.

Library:

libc

Description:

The *killpg()* function sends the signal *sig* to the process group specified by *pgrp*. If *sig* is zero, no signal is sent, but *pgrp* is still checked for validity.

If *pgrp* is greater than 1, *killpg* (*pgrp*, *sig*) is equivalent to *kill* (*-pgrp*, *sig*).

Returns:

Zero, or -1 if an error occurs (*errno* is set).

Errors:

- EAGAIN Insufficient system resources are available to deliver the signal.
- EINVAL The signal *sig* is invalid or not supported.

EPERM	The process doesn't have permission to send this signal to any receiving process.
ESRCH	No process group can be found corresponding to the specified <i>pgrp</i> or <i>pgrp</i> is less than or equal to 1.

Examples:

See *sigprocmask()*.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

getpid(), *kill()*, *setsid()*, *sigaction()*, *signal()*, *SignalKill()*, *sigqueue()*

labs()

© 2005, QNX Software Systems

Calculate the absolute value of a long integer

Synopsis:

```
#include <stdlib.h>

long labs( long j );
```

Arguments:

j The number you want the absolute value of.

Library:

libc

Description:

The *labs()* function returns the absolute value of its long-integer argument *j*.

Returns:

The absolute value of *j*.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 long x, y;

 x = -50000;
 y = labs( x );
 printf( "labs( %d ) = %d\n", x, y );
 return EXIT_SUCCESS;
}
```

produces the output:

```
labs( -50000 ) = 50000
```

Classification:

ANSI, POSIX 1003.1

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*abs(), cabs(), fabs()*

lchown()

© 2005, QNX Software Systems

Change the user ID and group ID of a file or symbolic link

Synopsis:

```
#include <sys/types.h>
#include <unistd.h>

int lchown( const char * path,
 uid_t owner,
 gid_t group );
```

Arguments:

- | | |
|--------------|--|
| <i>path</i> | The name of the file whose ownership you want to change. |
| <i>owner</i> | The user ID of the new owner. |
| <i>group</i> | The group ID of the new owner. |

Library:

libc

Description:

The *lchown()* function changes the user ID and group ID of the file specified by *path* to be the numeric values contained in *owner* and *group*, respectively. It's similar to *chown()*, except in the case where the named file is a symbolic link. In this case, *lchown()* changes the ownership of the symbolic link file itself, while *chown()* changes the ownership of the file or directory to which the symbolic link refers.

Only processes with an effective user ID equal to the user ID of the file or with appropriate privileges (for example, the superuser) may change the ownership of a file.

In QNX Neutrino, the *_POSIX_CHOWN_RESTRICTED* flag is enforced. This means that only the superuser may change the ownership of a file. The group of a file may be changed by the superuser, or also by a process with the effective user ID equal to the user ID of the file, if (and only if) *owner* is equal to the user ID of the file and *group* is equal to the effective group ID of the calling process.

If the *path* argument refers to a regular file, the set-user-ID (S_ISUID) and set-group-ID (S_ISGID) bits of the file mode are cleared, if the function is successful.

If *lchown()* succeeds, the *st_ctime* field of the file is marked for update.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

EACCES	Search permission is denied on a component of the path prefix.
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	
	The length of the <i>path</i> string exceeds PATH_MAX, or a pathname component is longer than NAME_MAX.
ENOENT	A component of the path prefix doesn't exist, or the <i>path</i> arguments points to an empty string.
ENOSYS	The <i>lchown()</i> function isn't implemented for the filesystem specified in <i>path</i> .
ENOTDIR	A component of the path prefix isn't a directory.
EPERM	The effective user ID does not match the owner of the file, or the calling process does not have appropriate privileges.
EROFS	The named file resides on a read-only filesystem.

Examples:

```
/*
 * Change the ownership of a list of files
 * to the current user/group
 */
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <unistd.h>

int main( int argc, char **argv )
{
 int i;
 int ecode = 0;

 for( i = 1; i < argc; i++ ) {
 if( lchown( argv[i], getuid(), getgid() ) == -1 ) {
 perror( argv[i] );
 ecode++;
 }
 }
 return( ecode );
}
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

chmod(), *chown()*, *errno*, *fchown()*, *fstat()*, *open()*, *stat()*

Synopsis:

```
#include <stdlib.h>

void lcong48( unsigned short int param[7] );
```

Arguments:

- param* An array of 7 short integers that are used to initialize the sequence;
- The first three entries are used to initialize the seed.
 - The next three are used to initialize the multiplicand.
 - The last entry is used to initialize the addend. You can't use values greater than **0xFFFF** as the addend.

Library:

libc

Description:

The *lcong48()* function gives you full control over the multiplicand and addend used in *drand48()*, *erand48()*, *lrand48()*, *nrand48()*, *mrand48()*, and *jrand48()*, and the seed used in *drand48()*, *lrand48()*, and *nrand48()*.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*drand48(), erand48(), jrand48(), lrand48(), mrand48(), nrand48(),
seed48(), srand48()*

ldexp(), ldexpf()*Multiply a floating-point number by an integral power of 2***Synopsis:**

```
#include <math.h>

double ldexp( double x,
 int exp );

float ldexp( float x,
 int exp );
```

Arguments:*x* A floating-point number.*exp* The exponent of 2 to multiply *x* by.**Library:****libm****Description:**These functions multiply the floating-point number *x* by 2^{exp} .

A range error may occur.

Returns: $x \times 2^{exp}$

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
```

```
int main( void )
{
 double value;

 value = ldexp( 4.7072345, 5 );
 printf( "%f\n", value );

 return EXIT_SUCCESS;
}
```

produces the output:

150.631504

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

frexp(), modf()

Synopsis:

```
#include <stdlib.h>

ldiv_t ldiv( long int numer,
 long int denom );
```

Arguments:

numer The numerator.

denom The denominator.

Library:

libc

Description:

The *ldiv()* function calculates the quotient and remainder of:

$$\textit{numer} \div \textit{denom}$$

Returns:

A structure of type **ldiv_t** that contains the following members:

```
typedef struct {
 long int quot; /* quotient */
 long int rem; /* remainder */
} ldiv_t;
```

Examples:

```
#include <stdio.h>
#include <stdlib.h>

void print_time( long ticks )
{
 ldiv_t sec_ticks;
 ldiv_t min_sec;
```

```
sec_ticks = ldiv( ticks, 100 );
min_sec = ldiv( sec_ticks.quot, 60 );

printf( "It took %d minutes and %d seconds.\n",
 min_sec.quot, min_sec.rem );
}

int main( void )
{
 print_time( 86712 );
 return EXIT_SUCCESS;
}
```

produces the output:

```
It took 14 minutes and 27 seconds.
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

div()

Synopsis:

```
#include <search.h>

void * lfind( const void * key,
 const void * base,
 unsigned * num,
 unsigned width,
 int ( * compare)(
 const void * element1,
 const void * element2 ) );
```

Arguments:

<i>key</i>	The object to search for.
<i>base</i>	A pointer to the first element in the table.
<i>num</i>	A pointer to an integer containing the current number of elements in the table.
<i>width</i>	The size of an element, in bytes.
<i>compare</i>	A pointer to a user-supplied function that <i>lfind()</i> calls to compare an array element with the <i>key</i> . The arguments to the comparison function are: <ul style="list-style-type: none">• <i>element1</i> — the same pointer as <i>key</i>• <i>element2</i> — a pointer to one of the array elements.

The comparison function must return 0 if *element1* equals *element2*, or a nonzero value if the elements aren't equal.

Library:

libc

Description:

The *lfind()* function returns a pointer into a table indicating where an entry may be found.

The *lfind()* function is the same as *lsearch()*, except that if the entry isn't found, it isn't added to the table, and a NULL pointer is returned.

Returns:

A pointer to the matching element, or NULL if there's no match or an error occurred.

Examples:

This example program lets you know if the first command-line argument is a C keyword (assuming you fill in the *keywords* array with a complete list of C keywords):

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <search.h>

static const char *keywords[] = {
 "auto",
 "break",
 "case",
 "char",
 /* . */
 /* . */
 /* . */
 "while"
};

int compare( const void *, const void * );

int main( int argc, const char *argv[] )
{
 unsigned num = 5;
 char *ptr;

 if( argc <= 1 ) return EXIT_FAILURE;

 ptr = lfind( &argv[1], keywords, &num, sizeof(char **), compare );
 if( ptr == NULL ) {
 printf( "'%s' is not a C keyword\n", argv[1] );

 return EXIT_FAILURE;
 } else {
```

```
 printf( "'%s' is a C keyword\n", argv[1] );

 return EXIT_SUCCESS;
}

/* You'll never get here. */
return EXIT_SUCCESS;
}

int compare( const void *op1, const void *op2 )
{
 const char **p1 = (const char **) op1;
 const char **p2 = (const char **) op2;

 return( strcmp( *p1, *p2 ) );
}
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

bsearch(), *lsearch()*

lgamma(), lgamma_r(), lgammaf(), lgammaf_r()

© 2005,

QNX Software Systems

Log gamma function

Synopsis:

```
#include <math.h>

double lgamma( double x );

double lgamma_r( double x,
 int* signgamp);

float lgammaf( float x );

float lgammaf_r( float x,
 int* signgamp);
```

Arguments:

x An arbitrary number.

signgamp (*lgamma_r()*, *lgammaf_r()* only) A pointer to a location where the function can store the sign of $\Gamma(x)$.

Library:

libm

Description:

The *lgamma()* and *lgamma_r()* functions return the natural log (**ln**) of the Γ function and are equivalent to *gamma()*. These functions return **ln** | $\Gamma(x)$ |, where $\Gamma(x)$ is defined as follows:

$$\int_0^{\infty} e^{-t} t^{x-1} dt$$

For $x > 0$:

For $x < 1$: $n / (\Gamma(1-x) * \sin(n\pi))$

The results converge when x is between 0 and 1. The Γ function has the property:

$$\Gamma(N) = \Gamma(N-1) \times N$$

The *lgamma** functions compute the log because the Γ function grows very quickly.

The *lgamma*() and *lgammaf*() functions use the external integer *signgam* to return the sign of $\Gamma(x)$, while *lgamma_r*() and *lgammaf_r*() use the user-allocated space addressed by *signgamp*.

The *signgam* variable isn't set until *lgamma*() or *lgammaf*() returns. For example, don't use the expression:

```
g = signgam * exp( lgamma( x ));
```

to compute $g = \Gamma(x)$. Instead, compute *lgamma*() first:

```
lg = lgamma(x);
g = signgam * exp( lg );
```

Note that $\Gamma(x)$ must overflow when x is large enough, underflow when $-x$ is large enough, and generate a division by 0 exception at the singularities x a nonpositive integer.

Returns:

$\ln |\Gamma(x)|$

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <errno.h>
#include <inttypes.h>
#include <math.h>
#include <fpstatus.h>
```

```
int main(int argc, char** argv)
{
 double a, b;

 errno = EOK;
 a = 0.5;
 b = lgamma(a);
 printf("lgamma(%f) = %f %d \n", a, b, errno);

 return(0);
}
```

produces the output:

```
lgamma(0.500000) = 0.572365 0
```

Classification:

lgamma() and *lgammapf()* are ANSI, POSIX 1003.1; *lgamma_r()* and *lgammapf_r()* are QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

gamma()

Synopsis:

```
#include <unistd.h>

int link( const char* existing,
 const char* new );
```

Arguments:

existing The path of an existing file.

new The path for the new link.

Library:

libc

Description:

The *link()* function creates a new directory entry named by *new* to refer to (that is, to be a link to) an existing file named by *existing*. The function atomically creates a new link for the existing file, and increments the link count of the file by one.

This implementation doesn't support using *link()* on directories or the linking of files across filesystems (different logical disks).

If the function fails, no link is created, and the link count of the file remains unchanged.

If *link()* succeeds, the *st_ctime* field of the file and the *st_ctime* and *st_mtime* fields of the directory that contains the new entry are marked for update.

Returns:

0 Success.

-1 An error occurred (*errno* is set).

Errors:

EACCES	A component of either path prefix denies search permission, or the link named by <i>new</i> is in a directory with a mode that denies write permission.
EEXIST	The link named by <i>new</i> already exists.
ELOOP	Too many levels of symbolic links or prefixes.
EMLINK	The number of links to the file named by <i>existing</i> would exceed LINK_MAX.
ENAMETOOLONG	The length of the <i>existing</i> or <i>new</i> string exceeds PATH_MAX, or a pathname component is longer than NAME_MAX.
ENOENT	This error code can mean the following: <ul style="list-style-type: none">• A component of either path prefix doesn't exist.• The file named by <i>existing</i> doesn't exist.• Either <i>existing</i> or <i>new</i> points to an empty string.
ENOSPC	The directory that would contain the link can't be extended.
ENOSYS	The <i>link()</i> function isn't implemented for the filesystem specified in <i>existing</i> or <i>new</i> .
ENOTDIR	A component of either path prefix isn't a directory.
EPERM	The file named by <i>existing</i> is a directory.
EROFS	The requested link requires writing in a directory on a read-only file system.
EXDEV	The link named by <i>new</i> and the file named by <i>existing</i> are on different logical disks.

Examples:

```
/*
 * The following program performs a rename
 * operation of argv[1] to argv[2].
 * Please note that this example, unlike the
 * library function rename(), ONLY works if
 * argv[2] doesn't already exist.
 */
#include <stdio.h>
#include <unistd.h>
#include <stdlib.h>

int main( int argc, char** argv )
{
 /* Create a link of argv[1] to argv[2].
 */
 if( link( argv[1], argv[2] ) == -1 ) {
 perror( "link" );
 return( EXIT_FAILURE );
 }
 if( unlink( argv[1] ) == -1 ) {
 perror( argv[1] );
 return( EXIT_FAILURE );
 }
 return( EXIT_SUCCESS );
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, rename(), symlink(), unlink()

Synopsis:

```
#include <aio.h>

int lio_listio( int mode,
 struct aiocb* const list[ ],
 int nent,
 struct sigevent* sig );
```

Arguments:

- mode* The mode of operation; one of:
- LIO_WAIT — *lio_listio()* behaves synchronously, waiting until all I/O is completed, and ignores the *sig* argument.
 - LIO_NOWAIT — *lio_listio()* behaves asynchronously, returning immediately, and the signal specified by the *sig* argument is delivered to the calling process when all the I/O operations from this function complete.
- list* An array of pointers to **aiocb** structures that specify the I/O operations that you want to initiate. The array may contain NULL pointers, which the function ignores.
- nent* The number of entries in the *list* array. This must not exceed the system-wide limit, **_POSIX_AIO_MAX**.
- sig* NULL, or a pointer to a **sigevent** structure that specifies the signal that you want to deliver to the calling process when all of the I/O operations complete. The function ignores this argument if *mode* is LIO_WAIT.

Library:**libc**

Description:

The *lio_listio()* function lets the calling process, lightweight process (LWP), or thread initiate a list of I/O requests within a single function call.

The *aio_lio_opcode* field of each **aiocb** structure in *list* specifies the operation to be performed (see **<aio.h>**):

- LIO_READ requests *aio_read()*.
- LIO_WRITE requests *aio_write()*.
- LIO_NOP causes the list entry to be ignored.

If *mode* is LIO_NOWAIT, *lio_listio()* uses the **sigevent** structure pointed to by *sig* to define both the signal to be generated and how the calling process is notified when the I/O operations are complete:

- If *sig* is NULL, or the *sigev_signo* member of the **sigevent** structure is zero, then no signal delivery occurs. Otherwise, the signal number indicated by *sigev_signo* is delivered when all the requests in the list have completed.
- If *sig->sigev_notify* is SIGEV_NONE, no signal is posted upon I/O completion, but the error status and the return status for the operation are set appropriately.
- If *sig->sigev_notify* is SIGEV_SIGNAL, the signal specified in *sig->sigev_signo* is sent to the process. If the SA_SIGINFO flag is set for that signal number, the signal is queued to the process, and the value specified in *sig->sigev_value* is the *si_value* component of the generated signal.

For regular files, no data transfer occurs past the offset maximum established in the open file description associated with *aiocbp->aio_fildes*.

The behavior of this function is altered according to the definitions of synchronized I/O data integrity completion and synchronized I/O file integrity completion if synchronized I/O is enabled on the file

associated with *aio_fildes*. (see the definitions of O_DSYNC and O_SYNC in the description of *fcntl()*.)

Returns:

If the *mode* argument is LIO_NOWAIT, and the I/O operations are successfully queued, *lio_listio()* returns 0; otherwise, it returns -1, and sets *errno*.

If the *mode* argument is LIO_WAIT, and all the indicated I/O has completed successfully, *lio_listio()* returns 0; otherwise, it returns -1, and sets *errno*.

In either case, the return value indicates only the success or failure of the *lio_listio()* call itself, not the status of the individual I/O requests. In some cases, one or more of the I/O requests contained in the list may fail. Failure of an individual request doesn't prevent completion of any other individual request. To determine the outcome of each I/O request, examine the error status associated with each **aiocb** control block. Each error status so returned is identical to that returned as a result of calling *aio_read()* or *aio_write()*.

Errors:

EAGAIN	The resources necessary to queue all the I/O requests weren't available. The error status for each request is recorded in the <i>aio_error</i> member of the corresponding aiocb structure, and can be retrieved using <i>aio_error()</i> . The number of entries, <i>nent</i> , exceeds the system-wide limit, _POSIX_AIO_MAX.
EINVAL	The <i>mode</i> argument is invalid. The value of <i>nent</i> is greater than _POSIX_AIO_LISTIO_MAX.
EINTR	A signal was delivered while waiting for all I/O requests to complete during an LIO_WAIT operation. However, the outstanding I/O requests aren't canceled. Use <i>aio_fsync()</i> to determine if any request was initiated;

aio_return() to determine if any request has completed; or *aio_error()* to determine if any request was canceled.

- | | |
|--------|--|
| EIO | One or more of the individual I/O operations failed. Use <i>aio_error()</i> with each aiocb structure to determine which request(s) failed. |
| ENOSYS | The <i>lio_listio()</i> function isn't supported by this implementation. |

If either *lio_listio()* succeeds in queuing all of its requests, or *errno* is set to EAGAIN, EINTR, or EIO, then some of the I/O specified from the list may have been initiated. In this event, each **aiocb** structure contains errors specific to the *read()* or *write()* function being performed:

- | | |
|-------------|---|
| EAGAIN | The requested I/O operation wasn't queued due to resource limitations. |
| ECANCELED | The requested I/O was canceled before the I/O completed due to an explicit <i>aio_cancel()</i> request. |
| EINPROGRESS | The requested I/O is in progress. |

The following additional error codes may be set for each **aiocb** control block:

- | | |
|-----------|---|
| EOVERFLOW | The <i>aiocbp->aio_lio_opcode</i> is LIO_READ, the file is a regular file, <i>aiocbp->aio_nbytes</i> is greater than 0, and the <i>aiocbp->aio_offset</i> is before the end-of-file and is greater than or equal to the offset maximum in the open file description associated with <i>aiocbp->aio_fildes</i> . |
| EFBIG | The <i>aiocbp->aio_lio_opcode</i> is LIO_WRITE, the file is a regular file, <i>aiocbp->aio_nbytes</i> is greater than 0, and the <i>aiocbp->aio_offset</i> is greater than or equal to the offset maximum in the open file description associated with <i>aiocbp->aio_fildes</i> . |

Classification:

POSIX 1003.1 AIO

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*aio_cancel(), aio_error(), aio_fsync(), aio_read(), aio_return(),
aio_write(), close(), execl(), execl(), execlp(), execlpe(), execv(),
execve(), execvp(), execvpe(), exit(), fcntl(), fork(), lseek(), read(),
sigevent, write()*

listen()

Listen for connections on a socket

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/socket.h>

int listen( int s,
 int backlog );
```

Arguments:

- s* The descriptor for the socket that you want to listen on.
 You can create a socket by calling *socket()*.
- backlog* The maximum length that the queue of pending
 connections may grow to.

Library:

libsocket

Description:

The *listen()* function listens for connections on a socket and puts the socket into the LISTEN state. For connections to be accepted, you must:

- 1** Create a socket by calling *socket()*.
- 2** Indicate a willingness to accept incoming connections and a queue limit for them by calling *listen()*.
- 3** Call *accept()* to accept the connections.

If a connection request arrives with the queue full, the client may receive an error with an indication of ECONNREFUSED. But if the underlying protocol supports retransmission, the request may be ignored so that retries may succeed.

The *listen()* call applies only to SOCK_STREAM sockets.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

EBADF Invalid descriptor *s*.

EOPNOTSUPP

The socket isn't of a type that supports the *listen()* operation.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

accept(), *connect()*, *socket()*

localeconv()

© 2005, QNX Software Systems

Set numeric formatting according to the current locale

Synopsis:

```
#include <locale.h>

struct lconv * localeconv( void );
```

Library:

libc

Description:

The *localeconv()* function gets the values appropriate for formatting numeric quantities using the current locale. It returns a pointer to a **struct lconv** with the following members:

char * decimal_point

The decimal-point character used for nonmonetary quantities.

char * thousands_sep

The character used to separate groups of digits on the left of the decimal-point character formatted nonmonetary quantities.

char * int_curr_symbol

The international currency symbol for the current locale. The first three characters contain the alphabetic international currency symbol in accordance with those specified in *ISO 4217: Codes for the Representation of Currency and Funds*. The fourth character (immediately preceding the NUL character) is the character used to separate the international currency symbol from the monetary quantity.

char * currency_symbol

The local currency symbol applicable to the current locale.

char * mon_decimal_point

The decimal-point character used to format monetary quantities.

char * mon_thousands_sep

The character used to separate groups of digits on the left of the decimal-point character in formatted monetary quantities.

char * mon_grouping

A string whose elements indicate the size of each group of digits in formatted monetary quantities.

char * grouping

A string whose elements indicate the size of each group of digits in formatted nonmonetary quantities.

char * positive_sign

The string used to indicate a nonnegative monetary quantity.

char * negative_sign

The string used to indicate a negative monetary quantity.

char int_frac_digits

The number of fractional digits (to the right of the decimal point) to display in an internationally formatted monetary quantity.

char frac_digits

The number of fractional digits (to the right of the decimal point) to display in a formatted monetary quantity.

char p_cs_precedes

Set to 1 or 0 if the *currency_symbol* precedes or follows the value for a nonnegative monetary quantity.

char p_sep_by_space

Set to 1 or 0 if the *currency_symbol* is or isn't separated by a space from the value for a nonnegative monetary quantity.

char n_cs_precedes

Set to 1 or 0 if the *currency_symbol* precedes or follows the value for a negative monetary quantity.

char *n_sep_by_space*

Set to 1 or 0 if the *currency_symbol* is or isn't separated by a space from the value for a negative monetary quantity.

char *p_sign_posn*

The position of the *positive_sign* for a nonnegative monetary quantity.

char *n_sign_posn*

The position of the *positive_sign* for a negative monetary quantity.

The *grouping* and *mon_grouping* members have the following values:

CHAR_MAX Perform no further grouping.

0 Repeat the previous element used for the remainder of the digits.

other The value is the number of digits that comprise the current group. Examine the next element to determine the size of the next group of digits (to the left of the current group).

The *p_sign_posn* and *n_sign_posn* members have the following values:

0 Parentheses surround the quantity and *currency_symbol*.

1 The sign string precedes the quantity and *currency_symbol*.

2 The sign string follows the quantity and *currency_symbol*.

3 The sign string immediately precedes the quantity and *currency_symbol*.

4 The sign string immediately follows the quantity and *currency_symbol*.

Returns:

A pointer to the **struct lconv**.

Examples:

```
#include <stdio.h>
#include <locale.h>
#include <stdlib.h>

int main( void )
{
 struct lconv *lc;

 lc = localeconv();
 printf( "decimal_point (%s)\n",
 lc->decimal_point );

 printf( "thousands_sep (%s)\n",
 lc->thousands_sep );

 printf( "int_curr_symbol (%s)\n",
 lc->int_curr_symbol );

 printf( "currency_symbol (%s)\n",
 lc->currency_symbol );

 printf( "mon_decimal_point (%s)\n",
 lc->mon_decimal_point );

 printf( "mon_thousands_sep (%s)\n",
 lc->mon_thousands_sep );

 printf( "mon_grouping (%s)\n",
 lc->mon_grouping );

 printf( "grouping (%s)\n",
 lc->grouping );

 printf( "positive_sign (%s)\n",
 lc->positive_sign );

 printf( "negative_sign (%s)\n",
 lc->negative_sign );

 printf( "int_frac_digits (%d)\n",
 lc->int_frac_digits );

 printf( "frac_digits (%d)\n",
 lc->frac_digits );
```

```
printf( "p_cs_precedes (%d)\n",
 lc->p_cs_precedes );

printf( "p_sep_by_space (%d)\n",
 lc->p_sep_by_space );

printf( "n_cs_precedes (%d)\n",
 lc->n_cs_precedes );

printf( "n_sep_by_space (%d)\n",
 lc->n_sep_by_space );

printf( "p_sign_posn (%d)\n",
 lc->p_sign_posn );

printf( "n_sign_posn (%d)\n",
 lc->n_sign_posn );

 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

isalpha(), isascii(), printf(), scanf(), setlocale(), strcat(), strchr(), strcmp(), strcoll(), strcpy(), strftime(), strlen(), strpbrk(), strspn(), strtod(), strtok(), strxfrm()

Synopsis:

```
#include <time.h>

struct tm *localtime( const time_t *timer );
```

Arguments:

timer A pointer to a **time_t** object that contains the calendar time that you want to convert.

Library:

libc

Description:

The *localtime()* function converts the calendar time pointed to by *timer* into local time, storing the information in a **struct tm**. Whenever you call *localtime()*, it calls *tzset()*.

You typically get a calendar time by calling *time()*. That time is Coordinated Universal Time (UTC, formerly known as Greenwich Mean Time or GMT).

The *localtime()* function places the converted time in a static structure that's reused each time you call *localtime()*. Use *localtime_r()* if you want a thread-safe version.

You typically use the **date** command to set the computer's internal clock using Coordinated Universal Time (UTC). Use the **TZ** environment variable or **_CS_TIMEZONE** configuration string to establish the local time zone. For more information, see "Setting the time zone" in the Configuring Your Environment chapter of the Neutrino *User's Guide*.

Returns:

A pointer to the static **struct tm** containing the time information.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*asctime(), asctime_r(), clock(), ctime(), ctime_r(), difftime(), gmtime(),
gmtime_r(), mktime(), localtime_r(), strftime(), time(), tm, tzset()*

“Setting the time zone” in the Configuring Your Environment chapter
of the Neutrino *User’s Guide*

Synopsis:

```
#include <time.h>

struct tm* localtime_r( const time_t* timer,
 struct tm* result );
```

Arguments:

- timer* A pointer to a **time_t** object that contains the calendar time that you want to convert.
- result* A pointer to a **tm** structure where the function can store the converted time.

Library:

libc

Description:

The *localtime_r()* function converts the calendar time pointed to by *timer* into local time, storing the information in the **struct tm** that *result* points to. Whenever you call *localtime_r()*, it calls *tzset()*.

You typically get a calendar time by calling *time()*. That time is Coordinated Universal Time (UTC, formerly known as Greenwich Mean Time or GMT).

You typically use the **date** command to set the computer's internal clock using Coordinated Universal Time (UTC). Use the **TZ** environment variable or **_CS_TIMEZONE** configuration string to establish the local time zone. For more information, see "Setting the time zone" in the Configuring Your Environment chapter of the Neutrino *User's Guide*.

Returns:

A pointer to *result*, the **struct tm**.

Classification:

POSIX 1003.1 TSF

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*asctime(), asctime_r(), clock(), ctime(), ctime_r(), difftime(), gmtime(),
gmtime_r(), localtime(), mktime(), strftime(), time(), tm, tzset()*

“Setting the time zone” in the Configuring Your Environment chapter
of the Neutrino *User’s Guide*

Synopsis:

```
#include <unistd.h>

int lockf( int filedes,
 int function,
 off_t size );
```

Arguments:

<i>filedes</i>	The file descriptor for the file that you want to lock. Open the file with write-only permission (O_WRONLY) or with read/write permission (O_RDWR).
<i>function</i>	A control value that specifies the action to be taken. The permissible values (defined in <unistd.h>) are as follows: F_LOCK Lock a section for exclusive use if the section is available. A read-only lock is one of O_RDONLY, O_WRONLY, or O_RDWR. An exclusive lock is one of O_WRONLY, or O_RDWR. (For descriptions of the locks, see <i>open()</i>). F_TEST Test a specified section for locks obtained by other processes. F_TLOCK Test and lock a section for exclusive use if the section is available. F_ULOCK Remove locks from a specified section of the file.
<i>size</i>	The number of contiguous bytes that you want to lock or unlock. The section to be locked or unlocked starts at the current offset in the file and extends forward for a positive <i>size</i> or backward for a negative <i>size</i> (the preceding bytes up to but not including the current offset). If <i>size</i> is 0, the section from the current offset

through the largest possible file offset is locked (that is, from the current offset through to the present or any future end-of-file). An area need not be allocated to the file to be locked because locks may exist past the end-of-file.

Library:**libc****Description:**

You can use the *lockf()* function to lock a section of a file, using advisory-mode locks. If other threads call *lockf()* to try to lock the locked file section, those calls either return an error value or block until the section becomes unlocked.

All the locks for a process are removed when the process terminates. Record locking with *lockf()* is supported for regular files and may be supported for other files.

The sections locked with F_LOCK or F_TLOCK may in whole or in part, contain or be contained by a previously locked section for the same process. When this occurs, or if adjacent locked sections occur, the sections are combined into a single locked section.

File locks are released on the first close by the locking process of any file descriptor for the file.

F_ULOCK requests may release (wholly or in part) one or more locked sections controlled by the process. Locked sections are unlocked starting at the current file offset through *size* bytes or to the end of file if *size* is (off_t)0. When all of a locked section isn't released (that is, when the beginning or end of the area to be unlocked falls within a locked section), the remaining portions of that section are still locked by the process. Releasing the center portion of a locked section causes the remaining locked beginning and end portions to become two separate locked sections.

A potential for deadlock occurs if the threads of a process controlling a locked section are blocked by accessing another process's locked

section. If the system detects that deadlock could occur, *lockf()* fails with EDEADLK.

The interaction between *fcntl()* and *lockf()* locks is unspecified. Blocking on a section is interrupted by any signal.

If *size* is the maximum value of type **off_t** and the process has an existing lock of size 0 in this range (indicating a lock on the entire file), then an F_ULOCK request is treated the same as an F_ULOCK request of size 0. Otherwise an F_ULOCK request attempts to unlock only the requested section. Attempting to lock a section of a file that's associated with a buffered stream produces unspecified results.

Returns:

- | | |
|----|--|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). Existing locks aren't changed. |

Errors:

EACCES or EAGAIN

The *function* argument is F_TLOCK or F_TEST and the section is already locked by another process.

EAGAIN The *function* argument is F_LOCK or F_TLOCK and the file is mapped with *mmap()*.

EBADF The *fildes* argument isn't a valid open file descriptor; or *function* is F_LOCK or F_TLOCK and *fildes* isn't a valid file descriptor open for writing.

EDEADLK The *function* argument is F_LOCK and a deadlock is detected.

EINTR A signal was caught during execution of the function.

EINVAL The *function* argument isn't one of F_LOCK, F_TLOCK, F_TEST or F_ULOCK; or *size* plus the current file offset is less than 0.

ENOMEM	The system can't allocate sufficient memory to store lock resources.
EOPNOTSUPP or EINVAL	The implementation doesn't support the locking of files of the type indicated by <i>fildes</i> .
EOVERFLOW	The offset of the first, or if <i>size</i> isn't 0 then the last, byte in the requested section can't be represented correctly in an object of type off_t .

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

fcntl(), *flock()*, *open()*

Synopsis:

```
#include <math.h>

double log( double x );

float logf( float x );
```

Arguments:

x The number that you want to compute the natural log of.

Library:

libm

Description:

The *log()* and *logf()* functions compute the natural logarithm (base *e*) of *x*:

$$\log_e x$$

A domain error occurs if *x* is negative. A range error occurs if *x* is zero.

Returns:

The natural logarithm of *x*.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
```

```
int main( void )
{
 printf( "%f\n", log(.5) );
 return EXIT_SUCCESS;
}
```

produces the output:

-0.693147

Classification:

ANSI, POSIX 1003.1

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, *exp()*, *log10()*, *pow()*

Synopsis:

```
#include <math.h>

double log1p ( double x );

float log1pf ( float x );
```

Arguments:

- x* The number that you want to add 1 to and compute the natural log of.

Library:

libm

Description:

The *log1p()* and *log1pf()* functions compute the value of $\log(1+x)$, where $x > -1.0$.

Returns:

If: *log1p()* returns:

x = NAN NAN

x < -1.0 -HUGE_VAL, or NAN (*errno* is set to EDOM).

x = -1.0 -HUGE_VAL (*errno* may be set to ERANGE).

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

ilogb(), *log()*, *logb()*, *log10()*

Synopsis:

```
#include <math.h>

double log10( double x );

float log10f( float x );
```

Arguments:

x The number that you want to compute the log of.

Library:

libm

Description:

The *log10()* and *log10f()* functions compute the base 10 logarithm of *x*:

$\log_{10} x$

A domain error occurs if *x* is negative. A range error occurs if *x* is zero.

Returns:

The base 10 logarithm of *x*.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
```

```
int main( void )
{
 printf( "%f\n", log10(.5) );
 return EXIT_SUCCESS;
}
```

produces the output:

-0.301030

Classification:

ANSI, POSIX 1003.1

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, exp(), log(), pow()

Synopsis:

```
#include <math.h>

double logb ( double x );
float logbf ( float x );
```

Arguments:

- x* The number that you want to compute the radix-independent exponent of.

Library:

libm

Description:

The *logb()* and *logbf()* functions compute the exponent part of *x*, which is the integral part of:

$$\log_r |x|$$

as a signed floating point value, for nonzero finite *x*, where *r* is the radix of the machine's floating point arithmetic.

Returns:

The binary exponent of *x*, a signed integer converted to double-precision floating-point.

If *x* is: *logb()* returns:

0.0	-HUGE_VAL (<i>errno</i> is set to EDOM)
<0.0	-HUGE_VAL (<i>errno</i> may be set to ERANGE)
$\pm\infty$	$\pm\infty$

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <errno.h>
#include <inttypes.h>
#include <math.h>
#include <fpstatus.h>

int main(int argc, char** argv)
{
 double a, b;

 a = 0.5;
 b = logb(a);
 printf("logb(%f) = %f (%f = 2^%f) \n", a, b, a, b);

 return(0);
}
```

produces the output:

```
logb(0.500000) = -1.000000 (0.500000 = 2^-1.000000)
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

ilogb(), log(), log10(), logIp()

login_tty()

© 2005, QNX Software Systems

Prepare for a login in a tty

Synopsis:

```
#include <unix.h>

int login_tty( int fd );
```

Arguments:

fd A file descriptor that you want to use as the controlling terminal for the current process.

Library:

libc

Description:

The *login_tty()* function prepares for a login on the tty *fd* (which may be a real tty device, or the slave of a pseudo-tty as returned by *openpty()*) by creating a new session, making *fd* the controlling terminal for the current process, setting *fd* to be the standard input, output, and error streams of the current process, and closing *fd*.

This function fails if *ioctl()* fails to set *fd* to the controlling terminal of the current process.

Returns:

0	Success.
-1	An error occurred; <i>errno</i> is set.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

forkpty(), ioctl(), openpty()

longjmp()

© 2005, QNX Software Systems

Restore the environment saved by setjmp()

Synopsis:

```
#include <setjmp.h>

void longjmp( jmp_buf env,
 int return_value );
```

Arguments:

env The environment saved by the most recent call to *setjmp()*.

return_value The value that you want *setjmp()* to return.

Library:

libc

Description:

The *longjmp()* function restores the environment saved in *env* by the most recent call to the *setjmp()* function.

Using *longjmp()* to jump out of a signal handler can cause unpredictable behavior, unless the signal was generated by the *raise()* function.

Returns:

After the *longjmp()* function restores the environment, program execution continues as if the corresponding call to *setjmp()* had just returned the value specified by *return_value*. If the value of *return_value* is 0, the value returned is 1.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <setjmp.h>
```

```
jmp_buf env;

void rtn( void )
{
 printf( "about to longjmp\n" );
 longjmp( env, 14 );
}

int main( void )
{
 int ret_val = 293;

 if( 0 == ( ret_val = setjmp( env ) ) ) {
 printf( "after setjmp %d\n", ret_val );
 rtn();
 printf( "back from rtn %d\n", ret_val );
 } else {
 printf( "back from longjmp %d\n", ret_val );
 }

 return EXIT_SUCCESS;
}
```

produces the following output:

```
after setjmp 0
about to longjmp
back from longjmp 14
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

A strictly-conforming POSIX application can't assume that the *longjmp()* function is signal-safe on other platforms.

WARNING: *Don't use longjmp() or siglongjmp() to restore an environment saved by a call to setjmp() or sigsetjmp() in another thread. If you're lucky, your application will crash; if not, it'll look as if it works for a while, until random scribbling on the stack causes it to crash.*

See also:

setjmp(), siglongjmp(), sigsetjmp()

Synopsis:

```
#include <stdlib.h>  
  
long lrand48( void );
```

Library:

libc

Description:

The *lrand48()* function uses a linear congruential algorithm and 48-bit integer arithmetic to generate a nonnegative **long** integer uniformly distributed over the interval $[0, 2^{31}]$.

Call one of *lcng48()*, *seed48()*, or *srand48()* to initialize the random-number generator before calling *drand48()*, *lrand48()*, or *mrand48()*,

The *nrand48()* function is a thread-safe version of *lrand48()*.

Returns:

A pseudo-random **long** integer.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

drand48(), erand48(), jrand48(), lcong48(), mrand48(), nrand48(), seed48(), srand48()

Synopsis:

```
#include <search.h>

void * lsearch( const void * key,
 const void * base,
 unsigned * num,
 unsigned width,
 int ( * compare)(
 const void * element1,
 const void * element2 ) );
```

Arguments:

<i>key</i>	The object to search for.
<i>base</i>	A pointer to the first element in the table.
<i>num</i>	A pointer to an integer containing the current number of elements in the table.
<i>width</i>	The size of an element, in bytes.
<i>compare</i>	A pointer to a user-supplied function that <i>lsearch()</i> calls to compare an array element with the <i>key</i> . The arguments to the comparison function are: <ul style="list-style-type: none">• <i>element1</i> — the same pointer as <i>key</i>• <i>element2</i> — a pointer to one of the array elements. The comparison function must return 0 if <i>element1</i> equals <i>element2</i> , or a nonzero value if the elements aren't equal.

Library:**libc**

Description:

The *lsearch()* function searches a linear table and returns a pointer into the table indicating where the entry was found.

If *key* isn't found, it's added to the end of the array and *num* is incremented.

Returns:

A pointer to the element that was found or created, or NULL if an error occurred.

Examples:

This program builds an array of pointers to the *argv* arguments by searching for them in an array of NULL pointers. Because none of the items will be found, they'll all be added to the *array*.

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <search.h>

int compare( const void *, const void * );

int main( int argc, const char **argv )
{
 int i;
 unsigned num = 0;

 char **array = (char **)calloc( argc, sizeof(char **) );
 for( i = 1; i < argc; ++i ) {
 lsearch( &argv[i], array, &num, sizeof(char **), compare );
 }

 for( i = 0; i < num; ++i ) {
 printf( "%s\n", array[i] );
 }

 return EXIT_SUCCESS;
}

int compare( const void *op1, const void *op2 )
{
 const char **p1 = (const char **) op1;
 const char **p2 = (const char **) op2;

 return( strcmp( *p1, *p2 ) );
}
```

Using the program above, this input:

```
one two one three four
```

produces the output:

```
one
two
three
four
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

bsearch(), *lfind()*

lseek(), lseek64()

© 2005, QNX Software Systems

Set the current file position at the operating-system level

Synopsis:

```
#include <sys/types.h>
#include <unistd.h>

off_t lseek( int filedes,
 off_t offset,
 int whence );

off64_t lseek64( int filedes,
 off64_t offset,
 int whence );
```

Arguments:

- | | |
|----------------|---|
| <i>filedes</i> | The file descriptor of the file whose position you want to set. |
| <i>offset</i> | The relative offset from the file position determined by the <i>whence</i> argument. |
| <i>whence</i> | The position in the file. The possible values (defined in <i><unistd.h></i>) are:

SEEK_CUR The new file position is computed relative to the current file position. The value of <i>offset</i> may be positive, negative or zero.
SEEK_END The new file position is computed relative to the end of the file.
SEEK_SET The new file position is computed relative to the start of the file. The value of <i>offset</i> must not be negative. |

Library:

libc

Description:

These functions set the current file position for the file descriptor specified by *filedes* at the operating system level. File descriptors are returned by a successful execution of one of the *creat()*, *dup()*, *dup2()*, *fcntl()*, *open()* or *sopen()* functions.

An error occurs if the requested file position is before the start of the file.

If the requested file position is beyond the end of the file and data is written at this point, subsequent reads of data in the gap will return bytes whose value is equal to zero ('\0') until data is actually written into the gap.

These functions don't extend the size of a file (see *chsize()*).

Returns:

The current file position, with 0 indicating the start of the file, or -1 if an error occurs (*errno* is set).

Errors:

EBADF	The <i>filedes</i> argument isn't a valid file descriptor.
EINVAL	The <i>whence</i> argument isn't a proper value, or the resulting file offset is invalid.
ENOSYS	The <i>lseek()</i> function isn't implemented for the filesystem specified by <i>filedes</i> .
EOVERFLOW	The resulting file offset is a value that can't be represented correctly in an object of type off_t .
ESPIPE	The <i>filedes</i> argument is associated with a pipe or FIFO.

Examples:

Using the *lseek()* function, you can get the current file position (in fact, *tell()* is implemented this way). You can then use this value with another call to *lseek()* to reset the file position:

```
off_t file_posn;
int filedes;

/* get current file position */
file_posn = lseek( filedes, 0L, SEEK_CUR );

...

/* return to previous file position */
file_posn = lseek( filedes, file_posn, SEEK_SET );
```

If all records in the file are the same size, the position of the *n*th record can be calculated and read like this:

```
#include <sys/types.h>
#include <unistd.h>

int read_record( int filedes, long rec_numb,
 int rec_size, char *buffer )
{
 if( lseek( filedes , rec_numb * rec_size,
 SEEK_SET ) == -1L ) {
 return -1;
 }

 return( read( filedes , buffer, rec_size ) );
}
```

The *read_record()* function in this example assumes records are numbered starting with zero, and that *rec_size* contains the size of a record in the file, including any record-separator characters.

Classification:

lseek() is POSIX 1003.1; *lseek64()* is Large-file support

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

chsize(), close(), creat(), dup(), dup2(), eof(), errno, execl(), execle(), execlp(), execlepe(), execv(), execve(), execvp(), execvpe(), fcntl(), fileno(), fstat(), isatty(), open(), read(), sopen(), stat(), tell(), umask(), write()

Istat(), Istat64()

© 2005, QNX Software Systems

Get information about a file or directory

Synopsis:

```
#include <sys/stat.h>

int lstat( const char* path,
 struct stat* buf );

int lstat64( const char* path,
 struct stat64* buf );
```

Arguments:

- path* The path of the file or directory that you want information about.
- buf* A pointer to a buffer where the function can store the information.

Library:

libc

Description:

These functions obtain information about the file or directory referenced in *path*. This information is placed in the structure located at the address indicated by *buf*.

The results of the *lstat()* function are the same as the results of *stat()* when used on a file that isn't a symbolic link. If the file is a symbolic link, *lstat()* returns information about the symbolic link, while *stat()* continues to resolve the pathname using the contents of the symbolic link, and returns information about the resulting file.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

See *stat()* for details.

Examples:

```
/*
 * Iterate through a list of files, and report
 * for each if it is a symbolic link
 */
#include <stdio.h>
#include <stdlib.h>
#include <sys/stat.h>
#include <unistd.h>

int main( int argc, char **argv )
{
 int ecode = 0;
 int n;
 struct stat sbuf;

 for( n = 1; n < argc; ++n ) {
 if( lstat( argv[n], &sbuf ) == -1 ) {
 perror( argv[n] );
 ecode++;

 } else if( S_ISLNK( sbuf.st_mode ) ) {
 printf( "%s is a symbolic link\n", argv[n] );

 } else {
 printf( "%s is not a symbolic link\n", argv[n] );
 }
 }
 return( ecode );
}
```

Classification:

lstat() is POSIX 1003.1; *lstat64()* is Large-file support

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	No

See also:

errno, fstat(), readlink(), stat()

Synopsis:

```
#include <stdlib.h>

char* ltoa( long value,
 char* buffer,
 int radix );

char* lltoa( int64_t value,
 char* buffer,
 int radix );
```

Arguments:

- value* The value to convert into a string.
- buffer* A buffer in which the function stores the string. The size of the buffer must be at least 33 bytes when converting values in base 2 (binary).
- radix* The base to use when converting the number. This value must be in the range:
 $2 \leq radix \leq 36$

If the value of *radix* is 10, and *value* is negative, then a minus sign is prepended to the result.

Library:

libc

Description:

The *ltoa()* and *lltoa()* functions convert the given long integer *value* into the equivalent string in base *radix* notation, storing the result in the character array pointed to by *buffer*. A NUL character is appended to the result.

Returns:

A pointer to the result.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

void print_value( long value )
{
 int base;
 char buffer[33];

 for( base = 2; base <= 16; base = base + 2 ) {
 printf( "%2d %s\n", base,
 ltoa( value, buffer, base ) );
 }
}

int main( void )
{
 print_value( 12765 );

 return EXIT_SUCCESS;
}
```

produces the output:

```
2 11000111011101
4 3013131
6 135033
8 30735
10 12765
12 7479
14 491b
16 31dd
```

Classification:

ltoa() is QNX 4; *lltoa()* is Unix

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

atoi(), atol(), itoa(), sscanff(), strtol(), strtoul(), ultoa(), utoa()

ltrunc()

Truncate a file at a given position

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/types.h>
#include <unistd.h>

off_t ltrunc( int fildes,
 off_t offset,
 int whence );
```

Arguments:

<i>fildes</i>	The file descriptor of the file that you want to truncate.
<i>offset</i>	The relative offset from the file position determined by the <i>whence</i> argument.
<i>whence</i>	The position in the file. The possible values (defined in <unistd.h>) are:
SEEK_CUR	The new file position is computed relative to the current file position. The value of <i>offset</i> may be positive, negative or zero.
SEEK_END	The new file position is computed relative to the end of the file.
SEEK_SET	The new file position is computed relative to the start of the file. The value of <i>offset</i> must not be negative.

Library:

libc

Description:

The *ltrunc()* function attempts to truncate the file at a specified position. The file, referenced by the open file descriptor *fildes*, must have been opened O_WRONLY or O_RDWR. The truncation point is calculated using the value of *offset* as a relative offset from a file position determined by the value of the argument *whence*. The value

of *offset* may be negative, although a negative truncation point (one before the beginning of the file) is an error.

The *ltrunc()* function ignores advisory locks that may have been set by *fcntl()*.

The calculated truncation point, if within the existing bounds of the file, determines the new file size; all data after the truncation point no longer exists. If the truncation point is past the existing end of file, the file size isn't changed. An error occurs if you attempt to truncate before the beginning of the file (that is, a negative truncation point).

The current seek position isn't changed by this function under any circumstance, including the case where the current seek position is beyond the truncation point.

Returns:

Upon successful completion, this function returns the new file size. If a truncation point beyond the existing end of file was specified, the existing file size is returned, and the file size remains unchanged. Otherwise, *ltrunc()* returns a value of -1 and sets *errno* to indicate the error. The file size remains unchanged in the event of an error.

Errors:

EBADF	The <i>fildes</i> argument isn't a valid file descriptor, open for writing.
EINVAL	The <i>whence</i> argument isn't a proper value, or the resulting file size would be invalid.
ENOSYS	An attempt was made to truncate a file of a type that doesn't support truncation (for example, a file associated with the device manager).
ESPIPE	The <i>fildes</i> argument is associated with a pipe or FIFO.

Examples:

```
#include <stdio.h>
#include <fcntl.h>
#include <sys/types.h>
#include <unistd.h>

char buffer[1000];

int main( void )
{
 int fd, stat;

 fd = open( "test", O_CREAT | O_RDWR, 0666 );
 if( fd == -1 ) {
 fprintf( stderr, "Open error\n" );
 exit( -1 );
 }

 /* Create a 1000-byte file */
 write( fd, buffer, 1000 );

 /* Seek back to offset 500 and truncate the file */
 if( ltrunc( fd, 500, SEEK_SET ) == -1 ) {
 fprintf( stderr, "ltrunc error\n" );
 exit( -1 );
 }
 close( fd );
 fd = open( "test", O_CREAT | O_RDWR, 0666 );
 printf( "File size = %ld\n",
 lseek( fd, 0, SEEK_END ) );
 close( fd );

 return 0;
}
```

Classification:

QNX 4

Safety

Cancellation point Yes

Interrupt handler No

continued...

Safety

Signal handler	No
Thread	Yes

Caveats:

The *ltrunc()* function *isn't portable*, and shouldn't be used in new code. Use *ftruncate()* instead.

See also:

errno, ftruncate(), lseek()

—

—

—

—

C Library — M to O

—

—

—

—

The functions and macros in the C library are described here in alphabetical order:

Volume	Range	Entries
1	A to E	<i>abort()</i> to <i>expmlf()</i>
2	F to H	<i>fabs()</i> to <i>hypotf()</i>
3	I to L	<i>ICMP</i> to <i>ltrunc()</i>
4	M to O	<i>main()</i> to <i>outle32()</i>
5	P to R	<i>pathconf()</i> to <i>ruserok()</i>
6	S	<i>sbrk()</i> to <i>system()</i>
7	T to Z	<i>tan()</i> to <i>ynf()</i>

main()

Program entry function

© 2005, QNX Software Systems

Synopsis:

```
int main( void );  
  
int main( int argc,  
 const char *argv[] );  
  
int main( int argc,  
 const char *argv[],  
 char *envp[] );
```

Arguments:

The arguments depend on which form of *main()* that you use.

- argc* The number of entries in the *argv* array.
- argv* An array of pointers to strings that contain the arguments to the program.
- envp* An array of pointers to strings that define the environment for the program.

Library:

libc

Description:

The *main()* function is supplied by the user and is where program execution begins. The command line to the program is broken into a sequence of tokens separated by blanks, and are passed to *main()* as an array of pointers to character strings in *argv*. The number of arguments found is passed in the parameter *argc*.

The *argv[0]* argument is a pointer to a character string containing the program name. The last element of the array pointed to by *argv* is NULL (*argv[argc]* is NULL). Arguments containing blanks can be passed to *main()* by enclosing them in quote characters (which are

removed from that element in the *argv* vector). See your shell's documentation for details.

The *envp* argument points to an array of pointers to character strings that are the environment strings for the current process. This value is identical to the *environ* variable, which is defined in the `<stdlib.h>` header file.

Returns:

A value back to the calling program (usually the operating system).

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( int argc, char **argv )
{
 int i;
 for( i = 0; i < argc; ++i ) {
 printf( "argv[%d] = %s\n", i, argv[i] );
 }

 return EXIT_SUCCESS;
}
```

produces the output:

```
argv[0] = ./mypgm
argv[1] = hhhh
argv[2] = another arg
```

when the program **mypgm** is run from the shell:

```
$ ./mypgm hhhh "another arg"
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

abort(), atexit(), _argc, _argv, _auxv, close(), execl(), execle(), execlp(), execlpe(), execv(), execve(), execvp(), execvpe(), _exit(), exit(), getenv(), putenv(), sigaction(), signal(), spawn(), spawnl(), spawnle(), spawnlp(), spawnlpe(), spawnp(), spawnv(), spawnve(), spawnvnp(), spawnvpe(), system(), wait(), waitpid()

Synopsis:

```
#include <malloc.h>

struct mallinfo mallinfo ( void );
```

Library:

libc

Description:

The **mallinfo()** function returns memory-allocation information in the form of a **struct mallinfo**:

```
struct mallinfo {
 int arena; /* size of the arena */
 int ordblks; /* number of big blocks in use */
 int smblk; /* number of small blocks in use */
 int hblk; /* number of header blocks in use */
 int hblkhd; /* space in header block headers */
 int usmblk; /* space in small blocks in use */
 int fsmblk; /* memory in free small blocks */
 int uordblk; /* space in big blocks in use */
 int fordblk; /* memory in free big blocks */
 int keepcost;  /* penalty if M_KEEP is used
 -- not used */
};
```

Returns:

A **struct mallinfo**.

Classification:

QNX Neutrino

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

calloc(), free(), malloc(), realloc()

Synopsis:

```
#include <stdlib.h>

void* malloc( size_t size );
```

Arguments:

size The number of bytes to allocate.

Library:

libc

Description:

The *malloc()* function allocates a buffer of *size* bytes.

If *size* is zero, *malloc()* returns a valid non-NULL pointer which is valid only to a corresponding *free()* call. You shouldn't assume that a pointer returned by **malloc(0)** actually points to any valid memory.

This function allocates memory in blocks of *amblksiz* bytes (a global variable defined in **<stdlib.h>**).

Returns:

A pointer to the start of the allocated memory, or NULL if an error occurred (*errno* is set).

Errors:

ENOMEM Not enough memory.

EOK No error.

Examples:

```
#include <stdlib.h>

int main( void )
{
 char* buffer;

 buffer = (char* )malloc( 80 );
 if( buffer != NULL ) {
 /* do something with the buffer */
 ...

 free( buffer );
 }

 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

<u>Safety</u>	
Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

In QNX 4, nothing is allocated when you *malloc()* 0 bytes. Be careful if your code is ported between QNX 4 and QNX Neutrino.

See also:

calloc(), free(), realloc(), sbrk()

The Heap Analysis: Making Memory Errors a Thing of the Past
chapter of the Neutrino *Programmer's Guide*.

mallopt()

© 2005, QNX Software Systems

Control the extra checking for memory allocation

Synopsis:

```
#include <malloc.h>

int mallopt( int cmd,
 int value );
```

Arguments:

cmd Options used to enable additional checks in the library.

- MALLOC_CKACCESS
- MALLOC_FILLAREA
- MALLOC_CKCHAIN
- MALLOC_VERIFY
- MALLOC_FATAL
- MALLOC_WARN

See the Description section for more details.

value A value corresponding to the command; see below:

Library:

libc

Description:

The *mallopt()* function controls the extra checking of memory allocation.

Options used to enable additional checks in the library include:

MALLOC_CKACCESS

Turn on (or off) boundary checking for memory and string operations.

Environment variable: **MALLOC_CKACCESS**.

The *value* argument can be:

- zero to disable the checking
- nonzero to enable it.

MALLOC_FILLAREA

Turn on (or off) fill-area boundary checking.

Environment variable: **MALLOC_FILLAREA**.

The *value* argument can be:

- zero to disable the checking
- nonzero to enable it.

MALLOC_CKCHAIN

Enable (or disable) full-chain checking. For each of the above options, an integer argument value of one indicates that the given type of checking should be enabled from that point onward.

Environment variable: **MALLOC_CKCHAIN**.

The *value* argument can be:

- zero to disable the checking
- nonzero to enable it.

MALLOC_VERIFY

Perform a chain check. If an error is found, perform error handling. The *value* argument is currently ignored; pass 1 for it.

MALLOC_FATAL

Specify the **malloc** fatal handler.

Environment variable: **MALLOC_FATAL**.

Use one of the following for the *value* arguments:

Symbolic name	Value Description
M_HANDLE_IGNORE 0	Cause the program to dump a core file.

continued...

Symbolic name	Value Description
M_HANDLE_ABORT 1	Terminate execution with a call to <i>abort()</i>
M_HANDLE_ABORT 2	Exit immediately
M_HANDLE_CORE 3	Cause the program to dump a core file
M_HANDLE_SIGNAL 4	Stop the program when this error occurs

MALLOC_WARN

Specify the `malloc` warning handler. The values are similar to **MALLOC_FATAL**; see above.

Environment variable: **MALLOC_WARN**.

For details, see “Controlling the level of checking” in the Heap Analysis: Making Memory Errors a Thing of the Past chapter of the *Neutrino Programmer’s Guide*.

See the Heap Analysis: Making Memory Errors a Thing of the Past chapter of the *Neutrino Programmer’s Guide*.

Returns:

0 on success, or -1 if an error occurs (*errno* is set).

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	No
Thread	Yes

See also:

calloc(), free(), mallinfo(), malloc(), realloc()

Heap Analysis: Making Memory Errors a Thing of the Past chapter of
the Neutrino *Programmer's Guide*

max()

© 2005, QNX Software Systems

Return the greater of two numbers

Synopsis:

```
#include <stdlib.h>

#define max(a,b) ...
```

Arguments:

a,b The numbers that you want to get the greater of.

Library:

libc

Description:

The *max()* function returns the greater of two values.

The *max()* function is for C programs only. For C+ and C++ programs, use the *_max()* or *_min()* macros.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 int a;

 a = max( 1, 10 );
 printf( "The value is: %d\n", a );
 return EXIT_SUCCESS;
}
```

Classification:

QNX 4

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:*min()*

mblen()

© 2005, QNX Software Systems

Count the bytes in a multibyte character

Synopsis:

```
#include <stdlib.h>

int mblen( const char * s,
 size_t n );
```

Arguments:

- s* NULL (see below), or a pointer to a multibyte character.
- n* The maximum number of bytes that you want to count.

Library:

`libc`

Description:

The *mblen()* function counts the number of bytes in the multibyte character pointed to by *s*, to a maximum of *n* bytes.

The *mbrlen()* function is a restartable version of *mblen()*.

Returns:

- If *s* is NULL, *mblen()* determines whether or not the character encoding is state-dependent:
 - 0 The *mblen()* function uses locale-specific multibyte character encoding that's not state-dependent.
 - $\neq 0$ Character is state-dependent.
- If *s* isn't NULL:
 - 0 *s* points to the null character.
 - 1 The next *n* bytes don't form a valid multibyte character.
 - > 0 The number of bytes that comprise the multibyte character (if the next *n* or fewer bytes form a valid multibyte character).

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 int len;
 char *mbs = "string";

 printf( "Character encodings do " );
 if( !mblen( NULL, 0 ) ) {
 printf( "not " );
 }
 printf( "have state-dependent \nencoding.\n" );

 len = mblen( "string", 6 );
 if( len != -1 ) {
 mbs[len] = '\0';
 printf( "Multibyte char '%s'(%d)\n", mbs, len );
 }

 return EXIT_SUCCESS;
}
```

This produces the output:

```
Character encodings do not have state-dependent
encoding.
Multibyte char 's'(1)
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

“Character manipulation functions” and “Wide-character functions” in the summary of functions chapter.

Synopsis:

```
#include <wchar.h>

size_t mbrlen( const char * s,
 size_t n,
 mbstate_t * ps);
```

Arguments:

- s* A pointer to a multibyte character.
- n* The maximum number of bytes that you want to count.
- ps* An internal pointer that lets *mbrlen()* be a restartable version of *mblen()*; if *ps* is NULL, *mbrlen()* uses its own internal variable. You can call *mbsinit()* to determine the status of this variable.

Library:

libc

Description:

The *mbrlen()* function counts the bytes in the multibyte character pointed to by *s*, to a maximum of *n* bytes.

Returns:

- (**size_t**)-2 The resulting conversion state indicates an incomplete multibyte character after all *n* characters were converted.
- (**size_t**)-1 The function detected an encoding error before completing the next multibyte character, in which case the function *errno* to EILSEQ and leaves the resulting conversion state undefined.
- 0 The next completed character is a null character, in which case the resulting conversion state is the initial conversion state.

x The number of bytes needed to complete the next multibyte character, in which case the resulting conversion state indicates that *x* bytes have been converted.

Errors:

EILSEQ Invalid character sequence.

EINVAL The *ps* argument points to an invalid object.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno

“Character manipulation functions” and “Wide-character functions” in the summary of functions chapter.

Synopsis:

```
#include <wchar.h>

size_t mbrtowc( wchar_t * pwc,
 const char * s,
 size_t n,
 mbstate_t * ps );
```

Arguments:

- pwc* A pointer to a `wchar_t` object where the function can store the wide character.
- s* A pointer to the multibyte character that you want to convert.
- n* The maximum number of bytes in the multibyte character to convert.
- ps* An internal pointer that lets `mbrtowc()` be a restartable version of `mbtowc()`; if *ps* is NULL, `mbrtowc()` uses its own internal variable.
You can call `mbsinit()` to determine the status of this variable.

Library:

`libc`

Description:

The `mbrtowc()` function converts single multibyte characters pointed to by *s* into wide characters pointed to by *pwc*, to a maximum of *n* bytes (not characters).

This function is affected by LC_TYPE.

Returns:

(size_t)-2	After converting all <i>n</i> characters, the resulting conversion state indicates an incomplete multibyte character.
(size_t)-1	The function detected an encoding error before completing the next multibyte character; the function sets <i>errno</i> to EILSEQ and leaves the resulting conversion state undefined.
0	The next completed character is a null character; the resulting conversion state is the same as the initial one.
<i>x</i>	The number of bytes needed to complete the next multibyte character, in which case the resulting conversion state indicates that <i>x</i> bytes have been converted.

Errors:

EILSEQ	Invalid character sequence.
EINVAL	The <i>ps</i> argument points to an invalid object.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno

“Multibyte character functions,” “Stream I/O functions,” and
“Wide-character functions” in the summary of functions chapter.

mbsinit()

© 2005, QNX Software Systems

Determine the status of the conversion object used for restartable mb*() functions

Synopsis:

```
#include <wchar.h>

int mbsinit( const mbstate_t * ps );
```

Arguments:

ps A pointer to the conversion object that you want to test.

Library:

libc

Description:

The following functions use an object of type **mbstate_t** so that they can be restarted:

- *mbrlen()*
- *mbrtowc()*
- *mbsrtowcs()*
- *mbstowcs()*
- *wcsrtombs()*
- *wcrtomb()*

The *mbsinit()* function determines whether or not the **mbstate_t** object pointed to by *ps* describes an initial conversion state.

If the object doesn't describe an initial conversion state, it isn't safe for you to use it in one of the above functions, other than the one you've already used it in.

Returns:

A nonzero value if *ps* is NULL or **ps* describes an initial conversion state; otherwise zero.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

mbrlen(), *mbrtowc()*, *mbsrtowcs()*, *mbstowcs()*, *wcsrtombs()*,
wcrtomb()

“Multibyte character functions” and “Wide-character functions” in
the summary of functions chapter.

mbsrtowcs()

© 2005, QNX Software Systems

Convert a multibyte-character string into a wide-character string (restartable)

Synopsis:

```
#include <wchar.h>

size_t mbsrtowcs( wchar_t * dst,
 const char ** src,
 size_t n,
 mbstate_t * ps );
```

Arguments:

- dst* A pointer to a buffer where the function can store the wide-character string.
- src* The string of multibyte characters that you want to convert.
- n* The maximum number of bytes that you want to convert.
- ps* An internal pointer that lets *mbsrtowcs()* be a restartable version of *mbstowcs()*; if *ps* is NULL, *mbsrtowcs()* uses its own internal variable.

You can call *mbsinit()* to determine the status of this variable.

Library:

libc

Description:

The *mbsrtowcs()* function converts a string of multibyte characters pointed to by *src* into the corresponding wide characters pointed to by *dst*, to a maximum of *n* bytes, including the terminating NULL character.

The function converts each character as if by a call to *mbtowc()* and stops early if:

- A sequence of bytes doesn't conform to a valid character

Or:

- Converting the next character would exceed the limit of *n* total bytes.

This function is affected by LC_TYPE.

Returns:

<code>(size_t)-1</code>	Failure; invalid wide-character code.
<i>x</i>	Success; the number of total bytes successfully converted, not including the terminating NULL byte.

Errors:

<code>EILSEQ</code>	Invalid character sequence.
<code>EINVAL</code>	The <i>ps</i> argument points to an invalid object.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno

“Multibyte character functions” and “Wide-character functions” in the summary of functions chapter.

mbstowcs()

© 2005, QNX Software Systems

Convert a multibyte-character string into a wide-character string

Synopsis:

```
#include <stdlib.h>

size_t mbstowcs( wchar_t * pwcs,
 const char * s,
 size_t n );
```

Arguments:

- | | |
|-------------|---|
| <i>pwcs</i> | A pointer to a buffer where the function can store the wide-character string. |
| <i>s</i> | The string of multibyte characters that you want to convert. |
| <i>n</i> | The maximum number of bytes that you want to convert. |

Library:

libc

Description:

The *mbstowcs()* function converts a sequence of multibyte characters pointed to by *s* into their corresponding wide-character codes pointed to by *pwcs*, to a maximum of *n* bytes. It doesn't convert any multibyte characters beyond a NULL character.

This function is affected by LC_TYPE.

The *mbsrtowcs()* function is a restartable version of *mbstowcs()*.

Returns:

The number of array elements modified, not including the terminating zero code, if present, or (**size_t**) -1 if an invalid multibyte character was encountered.

Errors:

EILSEQ Invalid character sequence.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 char *wc = "string";
 wchar_t wbuffer[50];
 int i, len;

 len = mbstowcs( wbuffer, wc, 50 );
 if( len != -1 ) {
 wbuffer[len] = '\0';
 printf( "%s(%d)\n", wc, len );

 for( i = 0; i < len; i++ ) {
 printf( "/%4.4x", wbuffer[i] );
 }

 printf( "\n" );
 }

 return EXIT_SUCCESS;
}
```

This produces the output:

```
string(6)
/0073/0074/0072/0069/006e/0067
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

See also:

errno

“Multibyte character functions” and “Wide-character functions” in the summary of functions chapter.

Synopsis:

```
#include <stdlib.h>

int mbtowc( wchar_t * pwc,
 const char * s,
 size_t n );
```

Arguments:

- pwc* A pointer to a `wchar_t` object where the function can store the wide character.
- s* NULL (see below), or a pointer to the multibyte character that you want to convert.
- n* The maximum number of bytes in the multibyte character to convert.

Library:`libc`**Description:**

The `mbtowc()` function converts a single multibyte character pointed to by *s* into a wide-character code pointed to by *pwc*, to a maximum of *n* bytes. The function stops early if it encounters the NULL character.

This function is affected by LC_TYPE.

The `mbrtowc()` function is a restartable version of `mbtowc()`.

Returns:

- If *s* is NULL:
 - 0 The `mbtowc()` function uses UTF-8 multibyte character encoding that's not state-dependent.
 - ≠ 0 Everything else.

- If *s* isn't NULL:

- 0 The *s* argument points to the NUL character.
- > 0 The number of bytes that comprise the multibyte character, to a maximum of MB_CUR_MAX (if the next *n* or fewer bytes form a valid multibyte character).
- 1 The next *n* bytes don't form a valid multibyte character; *errno* is set.

Errors:

EILSEQ Invalid character sequence.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 char *wc = "string";
 wchar_t wbuffer[10];
 int i, len;

 printf( "State-dependent encoding? " );
 if( mbtowc( wbuffer, NULL, 0 ) ) {
 printf( "Yes\n" );
 } else {
 printf( "No\n" );
 }

 len = mbtowc( wbuffer, wc, 2 );
 wbuffer[len] = '\0';
 printf( "%s(%d)\n", wc, len );

 for( i = 0; i < len; i++ ) {
 printf( "/%4.4x", wbuffer[i] );
 }

 printf( "\n" );

 return EXIT_SUCCESS;
}
```

This produces the output:

```
State-dependent encoding? No
string(1)
/0073
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno

“Multibyte character functions” and “Wide-character functions” in the summary of functions chapter

mcheck()

© 2005, QNX Software Systems

Enable memory allocation routine consistency checks

Synopsis:

```
#include <malloc.h>

int mcheck(
 void (* abort_fn)(enum mcheck_status status));
```

Arguments:

- abort_fn* A pointer to the callback function to invoke when an inconsistency in the memory-allocation routines is found, or NULL if you want to use the default callback routine.
- The argument to the callback routine is one of the values of the **mcheck_status** enumeration described in the documentation for *mprobe()*.
- The default abort callback prints a message to *stderr* and aborts the application.

Library:

libc

Description:

The *mcheck()* function enables consistency checks within the memory allocation routines. When enabled, consistency checks are periodically performed on allocated memory blocks as blocks are allocated or freed. If an inconsistency is found, the *abort* callback is called with the status identifying the type of inconsistency found.

Consistency checking isn't performed on blocks that you allocated before calling *mcheck()*.

The level of checking provided depends on which version of the allocator you've linked the application with:

- C library — minimal consistency checking.

- Nondebug version of the `malloc` library — a slightly greater level of consistency checking.
- Debug version of the `malloc` library — extensive consistency checking, with tuning available through the use of the `mallopt()` function.

You can call *mcheck()* only once in a program.

Returns:

- 1 Checking is already enabled.
- 0 Checking wasn't already enabled.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

mallopt(), *mprobe()*

Heap Analysis in the *Programmer's Guide*

mem_offset(), mem_offset64()

© 2005, QNX Software Systems

Get the offset of a mapped typed memory block

Synopsis:

```
#include <sys/mman.h>

int mem_offset( const void * addr,
 int fd,
 size_t length,
 off_t * offset,
 size_t * contig_len );

int mem_offset64( const void * addr,
 int fd,
 size_t length,
 off64_t * offset,
 size_t * contig_len );
```

Arguments:

<i>addr</i>	The address of the memory block whose offset and contiguous length you want to get.
<i>fd</i>	The file descriptor that identifies the typed memory object. This must be the descriptor that you used (in a call to <i>mmap()</i>) to establish the mapping that contains <i>addr</i> .
<i>length</i>	The length of the block of memory that you want the offset for.
<i>offset</i>	A pointer to a location where the function can store the offset of the memory block.
<i>contig_len</i>	A pointer to a location where the function can store either <i>length</i> or the length of the largest contiguous block of typed memory that's currently mapped to the calling process starting at <i>addr</i> , whichever is smaller.

Library:**libc****Description:**

The *mem_offset()* and *mem_offset64()* functions set the variable pointed to by *offset* to the offset (or location), within a typed memory object, of the memory block currently mapped at *addr*.

If you use the *offset* and *contig_len* values obtained from calling *mem_offset()* in a call to *mmap()* with a file descriptor that refers to the same memory pool as *fd* (either through the same port or through a different port), the memory region that's mapped must be exactly the same region that was mapped at *addr* in the address space of the process that called *mem_offset()*.

QNX extension

If you specify *fd* as NOFD, *offset* is the offset into /dev/mem of *addr* (i.e. its physical address). If the memory object specified by *fd* isn't a typed memory object, or specified as NOFD, the call fails.

If the physical address is not a valid *off_t* value, *mem_offset()* will fail with *errno* set to E2BIG. This is typically the case with many ARM systems, and you should use *mem_offset64()* to get the physical address.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

EACCES	The process hasn't mapped memory at the given address <i>addr</i> .
EBADF	Invalid open file descriptor <i>fildes</i> .

EINVAL	The file descriptor <i>fd</i> doesn't correspond to the memory object mapped at <i>addr</i> .
ENODEV	The file descriptor <i>fd</i> isn't connected to a memory object supported by this function.
ENOSYS	The <i>mem_offset()</i> function isn't supported by this implementation.

Examples:

```
#include <unistd.h>
#include <errno.h>
#include <sys/types.h>
#include <sys/mman.h>

paddr_t mphys(void *addr) {
 off64_t offset;

 if(mem_offset64(addr, NOFD, 1, &offset, 0) == -1) {
 return -1;
 }
 return offset;
}
```

Classification:

mem_offset() is QNX Neutrino; *mem_offset64()* is Large-file support

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

mmap(), posix_mem_offset(), posix_mem_offset64()

memalign()

Allocate aligned memory

© 2005, QNX Software Systems

Synopsis:

```
#include <malloc.h>

void *memalign( size_t alignment,
 size_t size );
```

Arguments:

- | | |
|------------------|---|
| <i>alignment</i> | The alignment that you want to use for the memory.
This must be a multiple of size(void *) . |
| <i>size</i> | The amount of memory you want to allocate, in bytes. |

Library:

libc

Description:

The *memalign()* function allocates *size* bytes aligned on a boundary specified by *alignment*.

Returns:

A pointer to the allocated block, or NULL if an error occurred (*errno* is set).

Errors:

- | | |
|---------------|--|
| EINVAL | The value of <i>alignment</i> isn't a multiple of size(void *) . |
| ENOMEM | There's insufficient memory available with the requested alignment. |

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*free(), malloc(), posix_memalign()*

memccpy()

© 2005, QNX Software Systems

Copy bytes between buffers until a given byte is found

Synopsis:

```
#include <string.h>

void* memccpy( void* dest,
 const void* src,
 int c,
 size_t cnt );
```

Arguments:

- dest* A pointer to where you want the function to copy the data.
- src* A pointer to the buffer that you want to copy data from.
- c* The value that you want to stop copying at.
- cnt* The maximum number of bytes to copy.

Library:

libc

Description:

The *memccpy()* function copies bytes from *src* to *dest*, up to and including the first occurrence of the character *c*, or until *cnt* bytes have been copied, whichever comes first.

Returns:

A pointer to the byte in *dest* following the character *c*, if one is found and copied; otherwise, NULL.

Examples:

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

char* msg = "This is the string: not copied";
```

```
int main( void )
{
 char buffer[80];

 memset( buffer, '\0', 80 );
 memccpy( buffer, msg, ':', 80 );

 printf( "%s\n", buffer );

 return EXIT_SUCCESS;
}
```

produces the output:

```
This is the string:
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

memchr(), memcmp(), memcpy(), memicmp(), memmove(), memset()

memchr()

© 2005, QNX Software Systems

Find the first occurrence of a character in a buffer

Synopsis:

```
#include <string.h>

void* memchr(void* buf,
 int ch,
 size_t length );
```

Arguments:

<i>buf</i>	The buffer that you want to search.
<i>ch</i>	The character that you're looking for.
<i>length</i>	The number of bytes to search in the buffer.

Library:

libc

Description:

The *memchr()* function locates the first occurrence of *ch* (converted to an **unsigned char**) in the first *length* bytes of the buffer pointed to by *buf*.

Returns:

A pointer to the located character, or NULL if *ch* couldn't be found.

Examples:

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

int main( void )
{
 char buffer[80];
 char* where;

 strcpy( buffer, "video x-rays" );
```

```
where = (char *) memchr( buffer, 'x', 6 );
if( where == NULL ) {
 printf( "'x' not found\n" );
} else {
 printf( "%s\n", where );
}

where = (char *) memchr( buffer, 'r', 9 );
if( where == NULL ) {
 printf( "'r' not found\n" );
} else {
 printf( "%s\n", where );
}

return EXIT_SUCCESS;
}
```

produces the output:

```
'x' not found
rays
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

memccpy(), memcmp(), memcpy(), memicmp(), memmove(), memset(), strchr(), strrchr(), wmemchr(), wmemcmp(), wmemcpy(), wmemmove(), wmemset()

memcmp()

Compare the bytes in two buffers

© 2005, QNX Software Systems

Synopsis:

```
#include <string.h>

int memcmp( const void* s1,
 const void* s2,
 size_t length );
```

Arguments:

- s1, s2* Pointers to the buffers that you want to compare.
- length* The number of bytes that you want to compare.

Library:

libc

Description:

The *memcmp()* function compares *length* bytes of the buffer pointed to by *s1* to the buffer pointed to by *s2*.

Returns:

- < 0 The object pointed to by *s1* is less than the object pointed to by *s2*.
- 0 The object pointed to by *s1* is equal to the object pointed to by *s2*.
- > 0 The object pointed to by *s1* is greater than the object pointed to by *s2*.

Examples:

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

int main( void )
{
```

```
char buffer[80];
int retval;

strcpy( buffer, "World" );

retval = memcmp( buffer, "hello", 5 );
if( retval < 0 ) {
 printf( "Less than\n" );
} else if( retval == 0 ) {
 printf( "Equal to\n" );
} else {
 printf( "Greater than\n" );
}

return EXIT_SUCCESS;
}
```

produces the output:

```
Less than
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

memccpy(), memchr(), memcpy(), memicmp(), memmove(), memset()

memcpy()

Copy bytes from one buffer to another

© 2005, QNX Software Systems

Synopsis:

```
#include <string.h>

void* memcpy( void* dst,
 const void* src,
 size_t length );
```

Arguments:

- dest* A pointer to where you want the function to copy the data.
src A pointer to the buffer that you want to copy data from.
length The number of bytes to copy.

Library:

libc

Description:

The *memcpy()* function copies *length* bytes from the buffer pointed to by *src* into the buffer pointed to by *dst*.

Copying overlapping buffers isn't guaranteed to work; use *memmove()* to copy buffers that overlap.

Returns:

A pointer to the destination buffer (that is, the value of *dst*).

Examples:

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

int main( void )
{
 char buffer[80];
```

```
memcpy( buffer, "Hello", 5 );
buffer[5] = '\0';
printf( "%s\n", buffer );

return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

memccpy(), memchr(), memcmp(), memicmp(), memmove(), memset()

memcpyv()

Copy a given number of structures

© 2005, QNX Software Systems

Synopsis:

```
#include <string.h>

size_t memcpyv( const struct iovec *dst,
 int dparts,
 int doff,
 const struct iovec *src,
 int sparts,
 int soff );
```

Arguments:

<i>dst</i>	An array of iovec structures that you want to copy the data to.
<i>dparts</i>	The number of entries in the <i>dst</i> array.
<i>doff</i>	The offset into the <i>dst</i> array at which to start copying.
<i>src</i>	An array of iovec structures that you want to copy the data from.
<i>sparts</i>	The number of entries in the <i>src</i> array.
<i>soff</i>	The offset into the <i>src</i> array at which to start copying.

Library:

libc

Description:

The function *memcpyv()* copies data pointed to by the *src* I/O vector, starting at offset *soff*, to *dst* structures, starting at offset *doff*. The number of I/O vector parts copied is specified in *sparts* and *dparts*.

Returns:

The number of bytes copied.

Examples:

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

int main( void )
{
 const struct iovec *dest, *source;
 int dparts, doffset, sparts, soffset;
 size_t nbytes;

 nbytes = memcpyv ( dest, dparts, doffset,
 source, sparts, soffset );
 printf ( "The number of bytes copied is %d. \n", nbytes );

 return EXIT_SUCCESS;
}
```

Classification:

QNX 4

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

memccpy(), memcpy()

memicmp()

© 2005, QNX Software Systems

Compare two buffers, ignoring case

Synopsis:

```
#include <string.h>

int memicmp( const void* s1,
 const void* s2,
 size_t length );
```

Arguments:

- s1, s2* Pointers to the buffers that you want to compare.
length The number of bytes that you want to compare.

Library:

libc

Description:

The *memicmp()* function compares (case insensitive) *length* bytes of the buffer pointed to by *s1* with those of the buffer pointed to by *s2*.

Returns:

- 0 The object pointed to by *s1* is the same as the object pointed to by *s2*.
Less than 0 The object pointed to by *s1* is less than the object pointed to by *s2*.
Greater than 0 The object pointed to by *s1* is greater than the object pointed to by *s2*.

Examples:

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

int main( void )
{
```

```
char buffer[80];
int retval;

strcpy( buffer, "World" );

retval = memicmp( buffer, "hello", 5 );
if( retval < 0 ) {
 printf( "Less than\n" );
} else if( retval == 0 ) {
 printf( "Equal\n" );
} else {
 printf( "Greater than\n" );
}

return EXIT_SUCCESS;
}
```

produces the output:

```
Less than
```

Classification:

QNX 4

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

memccpy(), memchr(), memcmp(), memcpy(), memmove(), memset()

memmove()

© 2005, QNX Software Systems

Copy bytes from one buffer to another, handling overlapping memory correctly

Synopsis:

```
#include <string.h>

void* memmove( void* dst,
 const void* src,
 size_t length );
```

Arguments:

- dest* A pointer to where you want the function to copy the data.
src A pointer to the buffer that you want to copy data from.
length The number of bytes to copy.

Library:

libc

Description:

The *memmove()* function copies *length* bytes from the buffer pointed to by *src* to the buffer pointed to by *dst*. Copying of overlapping regions is handled safely. Use *memcpy()* for greater speed when copying buffers that don't overlap.

Returns:

A pointer to the destination buffer (that is, the value of *dst*).

Examples:

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

int main( void )
{
 char buffer[80];

 strcpy( buffer, "World");
 memmove( buffer+1, buffer, 79 );
```

```
 printf ("%s\n", buffer);

 return EXIT_SUCCESS;
}
```

produces the output:

wworld

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

memccpy(), memchr(), memcmp(), memcpy(), memicmp(), memset(), wmemmove()

memset()

© 2005, QNX Software Systems

Set memory to a given value

Synopsis:

```
#include <string.h>

void* memset( void* dst,
 int c,
 size_t length );
```

Arguments:

<i>dst</i>	A pointer to the memory that you want to set.
<i>c</i>	The value that you want to store in each byte.
<i>length</i>	The number of bytes to set.

Library:

libc

Description:

The *memset()* function fills *length* bytes starting at *dst* with the value *c*.

Returns:

A pointer to the destination buffer (that is, the value of *dst*).

Examples:

```
#include <string.h>
#include <stdlib.h>
#include <stdio.h>

int main( void )
{
 char buffer[80];

 memset( buffer, '=', 80 );
 buffer[79] = '\0';

 puts( buffer );
}
```

```
 return EXIT_SUCCESS;  
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

memccpy(), memchr(), memcmp(), memcpy(), memicmp(), memmove()

message_attach()

© 2005, QNX Software Systems

Attach a message range

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

int message_attach( dispatch_t * dpp,
 message_attr_t * attr,
 int low,
 int high,
 int (* func) (
 message_context_t * ctp,
 int code,
 unsigned flags,
 void * handle ),
 void * handle );
```

Arguments:

<i>dpp</i>	The dispatch handle, as returned by <i>dispatch_create()</i> .
<i>attr</i>	A pointer to a message_attr_t structure that lets you specify additional requirements for the message; see “ message_attr_t structure,” below.
<i>low, high</i>	The range of messages that you’re interested in.
<i>func</i>	The function that you want to call when a message in the given range is received; see “Handler function,” below.
<i>handle</i>	An arbitrary handle that you want to associate with data for the defined message range. This handle is passed to <i>func</i> .

Library:

libc

Description:

The *message_attach()* function attaches a handler to the message range defined by the message type [*low*, *high*] (i.e. an inclusive message range) for dispatch handle *dpp*.

It's considered a programming error to attach overlapping message or pulse ranges. Message types should be greater than `_IO_MAX` (defined in `<sys/iomsg.h>`).

When a message with a type in that range is received, *dispatch_handler()* calls the user-supplied function *func*. You can also use the same function with *pulse_attach()*. By examining *ctp->rvid*, *func* can determine whether a pulse or message was received.

This function is responsible for doing any specific work needed to handle the message pointed to by *ctp->msg*. The *handle* passed to the function is the *handle* initially passed to *message_attach()*.

`message_attr_t` structure

The *attr* argument is a pointer to a `message_attr_t` structure:

```
typedef struct _message_attr {
 unsigned flags;
 unsigned nparts_max;
 unsigned msg_max_size;
} message_attr_t;
```

You can use this structure to specify:

- the maximum message size to be received (the context allocated must be at least big enough to contain a message of that size)
- the maximum number of iovs to reserve in the `message_context_t` structure (*attr->nparts_max*)
- various *flags*:

Currently, the following *attr->flags* are defined:

MSG.FLAG_CROSS_ENDIAN

Allow the server to receive messages from clients on machines with different native endian formats.

MSG.FLAG_DEFAULT_FUNC

Call this function if no other match is found, in this case, *low* and *high* are ignored. This overrides the default behavior of *dispatch_handler()* which is to return *MsgError()* (ENOSYS) to the sender when an unknown message is received.

Handler function

The user-supplied function *func* is called when a message in the defined range is received. This function is passed the message context *ctp*, in which the message was received, the message type, and the *handle* (the one passed to *message_attach()*). Currently, the argument *flags* is reserved. Your function should return 0; other return values are reserved.

Here's a brief description of the context pointer fields:

- | | |
|---------------------|---|
| <i>ctp->rvid</i> | The receive ID of the message. |
| <i>ctp->msg</i> | A pointer to the message. |
| <i>ctp->info</i> | Data from a _msg_info structure. |

Returns:

Zero on success, or -1 on failure (*errno* is set).

Errors:

- | | |
|--------|---|
| EINVAL | The message <i>code</i> is out of range. |
| ENOMEM | Insufficient memory to attach message type. |

Examples:

In this example, we create a resource manager where we attach to a private message range and attach a pulse, which is then used as a timer event:

```
#include <stdio.h>
#include <stddef.h>
#include <stdlib.h>

#define THREAD_POOL_PARAM_T dispatch_context_t
#include <sys/func.h>
#include <sys/dispatch.h>

static resmgr_connect_funcs_t  connect_func;
static resmgr_io_funcs_t io_func;
static iofunc_attr_t attr;

int
timer_tick(message_context_t *ctp, int code,
 unsigned flags, void *handle) {

 union sigval value = ctp->msg->pulse.value;
 /* Do some useful work on every timer firing... */
 printf("received timer event, value %d\n", value.sival_int);
 return 0;
}

int
message_handler(message_context_t *ctp, int code,
 unsigned flags, void *handle ) {
 printf("received private message, type %d\n", code);
 return 0;
}

int
main(int argc, char **argv) {
 thread_pool_attr_t pool_attr;
 thread_pool_t *tpp;
 dispatch_t *dpp;
 resmgr_attr_t resmgr_attr;
 int id;
 int timer_id;
 struct sigevent event;
 struct itimer itime;

 if((dpp = dispatch_create()) == NULL) {
 fprintf(stderr,
 "%s: Unable to allocate dispatch handle.\n",
 __FUNCTION__)
```

message_attach()

© 2005, QNX Software Systems

```
 argv[0]);
 return EXIT_FAILURE;
}

memset(&pool_attr, 0, sizeof pool_attr);
pool_attr.handle = dpp;
/* We are doing resmgr and pulse-type attaches */
pool_attr.context_alloc = dispatch_context_alloc;
pool_attr.block_func = dispatch_block;
pool_attr.unblock_func = dispatch_unblock;
pool_attr.handler_func = dispatch_handler;
pool_attr.context_free = dispatch_context_free;
pool_attr.lo_water = 2;
pool_attr.hi_water = 4;
pool_attr.increment = 1;
pool_attr.maximum = 50;

if((tpp = thread_pool_create(&pool_attr,
 POOL_FLAG_EXIT_SELF)) == NULL) {
 fprintf(stderr,
 "%s: Unable to initialize thread pool.\n",
 argv[0]);
 return EXIT_FAILURE;
}

iofunc_func_init(_RESMGR_CONNECT_NFUNCS, &connect_func,
 _RESMGR_IO_NFUNCS, &io_func);
iofunc_attr_init(&attr, S_IFNAM | 0666, 0, 0);

memset(&resmgr_attr, 0, sizeof resmgr_attr);
resmgr_attr.nparts_max = 1;
resmgr_attr.msg_max_size = 2048;

if((id = resmgr_attach(dpp, &resmgr_attr, "/dev/mynull",
 _FTYPE_ANY, 0,
 &connect_func, &io_func, &attr)) == -1) {
 fprintf(stderr, "%s: Unable to attach name.\n", argv[0]);
 return EXIT_FAILURE;
}

/*
 * We want to handle our own private messages, of type
 * 0x5000 to 0xffff
 */
if(message_attach(dpp, NULL, 0x5000, 0xffff,
 &message_handler, NULL) == -1) {
 fprintf(stderr,
 "Unable to attach to private message range.\n");
 return EXIT_FAILURE;
}
```

```
/* Initialize an event structure, and attach a pulse to it */
if((event.sigev_code = pulse_attach(dpp,
 MSG_FLAG_ALLOC_PULSE, 0,
 &timer_tick, NULL)) == -1) {
 fprintf(stderr, "Unable to attach timer pulse.\n");
 return EXIT_FAILURE;
}

/* Connect to our channel */
if((event.sigev_coid = message_connect(dpp,
 MSG_FLAG_SIDE_CHANNEL)) == -1) {
 fprintf(stderr, "Unable to attach to channel.\n");
 return EXIT_FAILURE;
}

event.sigev_notify = SIGEV_PULSE;
event.sigev_priority = -1;
/*
 We could create several timers and use different
 sigev values for each
*/
event.sigev_value.sival_int = 0;

if((timer_id = TimerCreate(CLOCK_REALTIME, &event)) == -1) {
 fprintf(stderr,
 "Unable to attach channel and connection.\n");
 return EXIT_FAILURE;
}

/* And now setup our timer to fire every second */
itime.nsec = 1000000000;
itime.interval_nsec = 1000000000;
TimerSettime(timer_id, 0, &itime, NULL);

/* Never returns */
thread_pool_start(tp);
return EXIT_SUCCESS;
}
```

For more examples using the dispatch interface, see *dispatch_create()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*dispatch_block(), dispatch_create(), dispatch_handler(),
dispatch_unblock(), message_connect(), message_detach(),
msg_info, pulse_attach()*

“Components of a Resource Manager” section of the Writing a Resource Manager chapter in the *Programmer’s Guide*.

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

int message_connect( dispatch_t * dpp,
 int flags );
```

Arguments:

dpp The dispatch handle, as returned by *dispatch_create()*.

flags Currently, the following flag is defined in
`<sys/dispatch.h>`:

- MSG_FLAG_SIDE_CHANNEL — request the connection ID be returned from a different space. This ID will be greater than any valid file descriptor. Once created there's no difference in the use of the messaging primitives on these IDs.

Library:

`libc`

Description:

The *message_connect()* function creates a connection to the channel used by dispatch handle *dpp*. This function calls the *ConnectAttach()* kernel call. To detach the connection ID, you can call *ConnectDetach()*.

The *message_connect()* function works only when the dispatch blocking type is receive, i.e. attaches were done for resmgr, message, or select “type” events. If no attaches were done yet, the *message_connect()* call fails, since dispatch can’t determine if receive or sigwait blocking will be used.

Returns:

A connection ID used by the message primitives, or -1 if an error occurs (*errno* is set).

Errors:

EAGAIN	All kernel connection objects are in use.
EINVAL	Dispatch <i>dpp</i> doesn’t have a channel.

Examples:

```
#include <sys/dispatch.h>
#include <time.h>
#include <stdio.h>
#include <stdlib.h>

int main( int argc, char **argv ) {
 dispatch_t *dpp;
 int flags, coid, id;

 if( ( dpp = dispatch_create() ) == NULL ) {
 fprintf( stderr,
 "%s: Unable to allocate dispatch context.\n",
 argv[0] );
 return EXIT_FAILURE;
 }

 id = resmgr_attach ( ... );

 :

 if ( (coid = message_connect ( dpp, flags )) == -1 ) {
 fprintf ( stderr, "Failed to create connection \
 to channel used by dispatch.\n");
 return 1;
 }
}
```

```
 }
/* else connection to channel used by dispatch is created */

 :
}
```

For examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

Dispatch *dpp* must block on messages.

See also:

ConnectAttach(), *message_attach()*

“Components of a Resource Manager” section of the Writing a Resource Manager chapter in the *Programmer’s Guide*.

message_detach()

© 2005, QNX Software Systems

Detach a message range

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

int message_detach( dispatch_t * dpp,
 int low,
 int high,
 int flags );
```

Arguments:

<i>dpp</i>	The dispatch handle, as returned by <i>dispatch_create()</i> .
<i>low, high</i>	The range of messages that you want to detach the handler from. This range must be the same one that you passed to <i>message_attach()</i> .
<i>flags</i>	Reserved.

Library:

libc

Description:

The *message_detach()* function detaches the message type [*low, high*], for dispatch handle *dpp*, that was attached with *message_attach()*.

Returns:

Zero on success. If an error occurs, -1 or the following error constant:

EINVAL	The range [<i>low, high</i>] doesn't match the range that you attached with <i>message_attach()</i> .
---------------	---

Examples:

```
#include <sys/dispatch.h>
#include <time.h>
#include <stdio.h>
#include <stdlib.h>

int my_func( ... ) {

 ...

}

int main( int argc, char **argv ) {
 dispatch_t *dpp;
 int lo=0x2000, hi=0x2fff, flags=0;

 if( ( dpp = dispatch_create() ) == NULL ) {
 fprintf( stderr,
 "%s: Unable to allocate dispatch handle.\n",
 argv[0] );
 return EXIT_FAILURE;
 }

 ...

 if( message_attach( dpp, NULL, lo, hi,
 &my_func, NULL) == -1 ) {
 fprintf( stderr,
 "%s: Failed to attach message range.\n",
 argv[0] );
 return 1;
 }

 ...

 if ( message_detach ( dpp, lo, hi, flags ) == -1 ) {
 fprintf ( stderr,
 "Failed to detach message range from %d to %d.\n",
 lo, hi );
 return 1;
 }
 /* else message was detached */

 ...
}
```

For examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

message_attach()

“Components of a Resource Manager” section of the Writing a Resource Manager chapter in the *Programmer’s Guide*.

Synopsis:

```
#include <stdlib.h>  
  
#define min(a,b) ...
```

Arguments:

a,b The numbers that you want to get the lesser of.

Library:

libc

Description:

The *min()* function returns the lesser of two values.

The *min()* function is for C programs only. For C+ and C++ programs, use the *_max()* or *_min()* macros.

Examples:

```
#include <stdio.h>  
#include <stdlib.h>  
  
int main( void )  
{  
 int a;  
  
 a = min( 1, 10 );  
 printf( "The value is: %d\n", a );  
 return EXIT_SUCCESS;  
}
```

Classification:

QNX 4

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:*max()*

Synopsis:

```
#include <sys/types.h>
#include <sys/stat.h>

int mkdir( const char *path,
 mode_t mode );
```

Arguments:

- path* The name of the directory that you want to create.
- mode* The permissions for the directory, modified by the process's file-creation mask (see *umask()*).
The access permissions for the file or directory are specified as a combination of bits defined in the **<sys/stat.h>** header file. For more information, see "Access permissions" in the documentation for *stat()*.

Library:

libc

Description:

The *mkdir()* function creates a new subdirectory named *path*. The *path* can be relative to the current working directory or it can be an absolute path name.

The directory's owner ID is set to the process's effective user ID. The directory's group ID is set to the group ID of the parent directory (if the parent set-group ID bit is set) or to the process's effective group ID.

The newly created directory is empty.

The *mkdir()* function marks the *st_atime*, *st_ctime*, and *st_mtime* fields of the directory for update. Also, the *st_ctime* and *st_mtime* fields of the parent directory are also updated.

Returns:

0, or -1 if an error occurs (*errno* is set).

Errors:

EACCES	Search permission is denied for a component of <i>path</i> , or write permission is denied on the parent directory of <i>path</i> .
EEXIST	The directory named by <i>path</i> already exists.
ELOOP	Too many levels of symbolic links.
EMLINK	The link count of the parent directory would exceed LINK_MAX.
ENAMETOOLONG	The length of <i>path</i> exceeds PATH_MAX, or a pathname component is longer than NAME_MAX.
ENOENT	A pathname component in the specified <i>path</i> does not exist, or <i>path</i> is an empty string.
ENOSPC	The filesystem does not contain enough space to hold the contents of the new directory or to extend the parent directory.
ENOSYS	This function is not supported for this path.
ENOTDIR	A component of <i>path</i> is not a directory.
EROFS	The parent directory resides on a read-only filesystem.

Examples:

To make a new directory called /src in /hd:

```
#include <sys/types.h>
#include <sys/stat.h>
#include <stdlib.h>

int main( void )
```

```
{  
 (void)mkdir( "/hd/src",  
 S_IRWXU |  
 S_IRGRP | S_IXGRP |  
 S_IROTH | S_IXOTH );  
  
 return EXIT_SUCCESS;  
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

chdir(), chmod(), errno, getcwd(), mknod(), rmdir(), stat(), umask()

mkfifo()

Create a FIFO special file

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/types.h>
#include <sys/stat.h>

int mkfifo( const char* path,
 mode_t mode );
```

Arguments:

- path* The pathname that you want to use for the FIFO special file.
- mode* The file permission bits for the new FIFO. For more information, see “Access permissions” in the documentation for *stat()*.

Library:

libc

Description:

The *mkfifo()* function creates a new FIFO special file named by the pathname pointed to by *path*. The file permission bits of the new FIFO are initialized from *mode*, modified by the process’s creation mask (see *umask()*). Bits that are set in *mode* other than the file permission bits are ignored.

The FIFO owner ID is set to the process’s effective user ID and the FIFO’s group ID is set to the process’s effective group ID.

If *mkfifo()* succeeds, the *st_ctime*, *st_atime* and *st_mtime* fields of the file are marked for update. Also, the *st_ctime* and *st_mtime* fields of the directory that contains the new entry are marked for update.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EACCES	A component of the path prefix denies search permission.
EEXIST	The named file already exists.
ENAMETOOLONG	
	The length of the <i>path</i> string exceeds PATH_MAX, or a pathname component is longer than NAME_MAX.
ENOENT	A component of the path prefix doesn't exist, or the <i>path</i> arguments points to an empty string.
ENOSPC	The directory that would contain the new file cannot be extended, or the filesystem is out of file allocation resources (that is, the disk is full).
ENOSYS	This function isn't supported for this path.
ENOTDIR	A component of the path prefix isn't a directory.
EROFS	The named file resides on a read-only filesystem.

Examples:

```
#include <sys/types.h>
#include <sys/stat.h>
#include <stdlib.h>

int main( void )
{
 (void)mkfifo( "hd/qnx", S_IRUSR | S_IWUSR );

 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

chmod(), errno, mknod(), pipe(), stat(), umask()

Synopsis:

```
#include <sys/types.h>
#include <unistd.h>
#include <sys/stat.h>

int mknod( const char * path,
 mode_t mode,
 dev_t dev );
```

Arguments:

path The pathname that you want to use for the file.

mode A set of bits that define the file type and access permissions that you want to use. The valid file types are:

- S_IFDIR — create a directory.
- S_IFIFO — create a FIFO.

For more information, see “Access permissions” in the documentation for *stat()*.

dev Ignored.

Library:

libc

Description:

The *mknod()* makes a file, named *path*, using the file type encoded in the *mode* argument. Supported file types are directories and FIFOs.

This function is included to enhance portability with software written for Unix-compatible operating systems. For POSIX portability, use *mkdir()* or *mkfifo()* instead.

To make a directory with read-write-execute permissions for everyone, you could use the following:

```
mknod (name, S_IFDIR | 0777, 0);
```

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EACCES	A component of the <i>path</i> prefix denies search permission, or write permission is denied for the parent directory.
EEXIST	The named file already exists.
ELOOP	Too many levels of symbolic links or prefixes.
EMLINK	The link count of the parent directory would exceed LINK_MAX.
ENAMETOOLONG	The length of the <i>path</i> string exceeds PATH_MAX, or a pathname component is longer than NAME_MAX.
ENOENT	A component of the <i>path</i> prefix doesn't exist, or the <i>path</i> arguments points to an empty string.
ENOSPC	The directory that would contain the new file cannot be extended or the filesystem is out of file allocation resources (that is, the disk is full).
ENOSYS	The <i>mknod()</i> function isn't implemented for the filesystem specified in <i>path</i> .
ENOTDIR	A component of the <i>path</i> prefix isn't a directory.
EROFS	The named file resides on a read-only filesystem.

Examples:

```
/*
 * Create special files as a directory or FIFO
 */
#include <stdio.h>
#include <stdlib.h>
#include <sys/stat.h>
#include <unistd.h>

int main( int argc, char** argv )
{
 int c;
 mode_t mode = 0666;
 int ecode = 0;

 if( argc == 1 ) {
 printf( "Use: %s [-d directory] ... [-f fifo] ... \n",
 argv[0] );
 return( 0 );
 }

 while(( c = getopt( argc, argv, "d:f:" ) != -1 ) {
 switch( c ) {
 case 'd': mode = S_IFDIR | 0666; break;
 case 'f': mode = S_IFIFO | 0666; break;
 }

 if( mknod( optarg, mode, 0 ) != 0 ) {
 perror( optarg );
 ++ecode;
 }
 }

 return( ecode );
}
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point Yes

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

See also:

errno, mkdir(), mkfifo()

Synopsis:

```
#include <stdlib.h>

int mkstemp( char* template );
```

Arguments:

template A template for the filename that you want to use. This template can be any file name with some number of Xs appended to it, for example `/tmp/temp.XXXX`.

Library:

`libc`

Description:

The *mkstemp()* function takes the given file name template and overwrites a portion of it to create a filename. This file name is unique and suitable for use by the application. The trailing Xs are replaced with the current process number and/or a unique letter combination. The number of unique file names *mkstemp()* can return depends on the number of Xs provided; if you specify six Xs, *mkstemp()* tests roughly 26^6 combinations.

The *mkstemp()* function (unlike *mktemp()*) creates the template file, mode 0600 (i.e. read-write for the owner), returning a file descriptor opened for reading and writing. This avoids the race between testing for a file's existence and opening it for use.

Returns:

The file descriptor of the temporary file, or -1 if no suitable file could be created; *errno* is set.

Errors:

ENOTDIR The pathname portion of the template isn't an existing directory.

This function may also set *errno* to any value specified by *open()* and *stat()*.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

It's possible to run out of letters. The *mkstemp()* function doesn't check to determine whether the file name part of template exceeds the maximum allowable filename length.

For portability with X/Open standards prior to XPG4v2, use *tmpfile()* instead.

See also:

chmod(). *getpid()*. *mktemp()*, *open()* *stat()*. *tmpfile()*, *tmpnam()*

Synopsis:

```
#include <stdlib.h>

char* mktemp( char* template );
```

Arguments:

template A template for the filename that you want to use. This template can be any file name with some number of Xs appended to it, for example `/tmp/temp.XXXX`.

Library:

`libc`

Description:

The *mktemp()* function takes the given file name template and overwrites a portion of it to create a filename. This file name is unique and suitable for use by the application. The trailing Xs are replaced with the current process number and/or a unique letter combination. The number of unique file names *mktemp()* can return depends on the number of Xs provided; if you specify six Xs, *mktemp()* tests roughly 26^6 combinations.

The *mkstemp()* function (unlike this function) creates the template file, mode 0600 (i.e. read-write for the owner), returning a file descriptor opened for reading and writing. This avoids the race between testing for a file's existence and opening it for use.

Returns:

A pointer to the template, or NULL on failure; *errno* is set.

Errors:

`ENOTDIR` The pathname portion of the template isn't an existing directory.

This function may also set *errno* to any value specified by *stat()*.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

In general, avoid using *mktemp()*, because a hostile process can exploit a race condition in the time between the generation of a temporary filename by *mktemp()* and the invoker's use of the temporary name. Use *mkstemp()* instead.

This function can create only 26 unique file names per thread for each unique template.

See also:

chmod(). *getpid()*. *mkstemp()*, *open()* *stat()*. *tmpfile()*, *tmpnam()*

Synopsis:

```
#include <time.h>

time_t mktime( struct tm* timeptr );
```

Arguments:

timeptr A pointer to a **tm** structure that contains the local time that you want to convert.

Library:

libc

Description:

The *mktime()* function converts the local time information in the **struct tm** specified by *timeptr* into a calendar time (Coordinated Universal Time) with the same encoding used by the *time()* function.

The original values of the *tm_sec*, *tm_min*, *tm_hour*, *tm_mday* and *tm_mon* fields aren't restricted to the ranges described for **struct tm**. If these fields aren't in their proper ranges, they're adjusted so that they are. Values for the fields *tm_wday* and *tm_yday* are computed after all the other fields have been adjusted.

The original value of *tm_isdst* is interpreted as follows:

- < 0 This field is computed as well.
- 0 Daylight savings time isn't in effect.
- > 0 Daylight savings time is in effect.

Whenever *mktime()* is called, the *tzset()* function is also called.

Returns:

The converted calendar time, or -1 if *mktimed()* can't convert it.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>

static const char *week_day[] = {
 "Sunday", "Monday", "Tuesday", "Wednesday",
 "Thursday", "Friday", "Saturday"
};

int main( void )
{
 struct tm new_year;
 time_t t;

 new_year.tm_year  = 2001 - 1900;
 new_year.tm_mon = 0;
 new_year.tm_mday  = 1;
 new_year.tm_hour  = 0;
 new_year.tm_min = 0;
 new_year.tm_sec = 0;
 new_year.tm_isdst = 0;

 t = mktimed( &new_year );
 if ( t == (time_t)-1)
 printf("No conversion possible.\n");
 else
 printf( "The 21st century begins on a %s.\n",
 week_day[ new_year.tm_wday ] );

 return EXIT_SUCCESS;
}
```

produces the output:

```
The 21st century begins on a Monday.
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*asctime(), asctime_r(), clock(), ctime(), ctime_r(), difftime(), gmtime(),
gmtime_r(), localtime(), localtime_r(), strftime(), time(), tm, tzset()*

mlock()

© 2005, QNX Software Systems

Lock a buffer in physical memory

Synopsis:

```
#include <sys/mman.h>

int mlock( const void * addr,
 size_t len );
```

Library:

libc

Description:

The *mlock()* function isn't currently supported.

Returns:

-1 to indicate an error (*errno* is set).

Errors:

ENOSYS The *mlock()* function isn't currently supported.

Classification:

POSIX 1003.1 MLR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

mlockall(), munlock(), munlockall()

mlockall()

© 2005, QNX Software Systems

Lock a process's address space

Synopsis:

```
#include <sys/mman.h>  
  
int mlockall( int flags );
```

Library:

libc

Description:

The *mlockall()* function isn't currently supported.

Returns:

-1 to indicate an error (*errno* is set.)

Errors:

ENOSYS The *mlockall()* function isn't currently supported.

Classification:

POSIX 1003.1 ML

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

mlock(), munlock(), munlockall()

mmap(), mmap64()

© 2005, QNX Software Systems

Map a memory region into a process's address space

Synopsis:

```
#include <sys/mman.h>

void * mmap( void * addr,
 size_t len,
 int prot,
 int flags,
 int fildes,
 off_t off );

void * mmap64( void * addr,
 size_t len,
 int prot,
 int flags,
 int fildes,
 off64_t off );
```

Arguments:

- | | |
|--------------|---|
| <i>addr</i> | NULL, or a pointer to where you want the object to be mapped in the calling process's address space. |
| <i>len</i> | The number of bytes to map into the caller's address space. It can't be 0. |
| <i>prot</i> | The access capabilities that you want to use for the memory region being mapped. You can combine at least the following protection bits, as defined in <code><sys/mman.h></code> : |
| | <ul style="list-style-type: none">● PROT_EXEC — the region can be executed.● PROT_NOCACHE — disable caching of the region (e.g. so it can be used to access dual-ported memory).● PROT_NONE — the region can't be accessed.● PROT_READ — the region can be read.● PROT_WRITE — the region can be written. |
| <i>flags</i> | Flags that specify further information about handling the mapped region; see below. |

fd The file descriptor for a shared memory object, or NOFD if you're mapping physical memory.

off The offset into shared memory of the location that you want to start mapping.

Library:

libc

Description:

The *mmap()* function maps a region within the object beginning at *off* and continuing for *len* into the caller's address space and returns the location.

Typically, you don't need to use *addr*; you can just pass NULL instead. If you set *addr* to a non-NULL value, whether the object is mapped depends on whether or not you set MAP_FIXED in *flags*:

MAP_FIXED is set

The object is mapped to the address in *addr*, or the function fails.

MAP_FIXED isn't set

The value of *addr* is taken as a hint as to where to map the object in the calling process's address space. The mapped area won't overlay any current mapped areas.

There are two parts to the *flags* parameter. The first part is a type (masked by the MAP_TYPE bits), which you must specify as one of the following:

MAP_PRIVATE The mapping is private to the calling process. It allocates system RAM and copies the current object.

MAP_SHARED The mapping may be shared by many processes.

You can OR the following flags into the above type to further specify the mapping:

MAP_ANON

This is most commonly used with MAP_PRIVATE. The *fd* parameter must be NOFD. The allocated memory is zero-filled. This is equivalent to opening `/dev/zero`.

MAP_BELOW16M

Used with MAP_PHYS | MAP_ANON. The allocated memory area resides in physical memory below 16M. This is important for using DMA with ISA bus devices.

MAP_FIXED

Map the object to the address specified by *addr*. If this area is already mapped, the call changes the existing mapping of the area.

Use MAP_FIXED with caution. Not all memory models support it. In general, you should assume that you can MAP_FIXED only at an address (and size) that a call to *mmap()* without MAP_FIXED returned.

A memory area being mapped with MAP_FIXED is first unmapped by the system using the same memory area. See *munmap()* for details.

MAP_LAZY

Delay acquiring system memory, and copying or zero-filling the MAP_PRIVATE or MAP_ANON pages, until an access to the area has occurred. If you set this flag, and there's no system memory at the time of the access, the thread gets a SIGBUS with a code of BUS_ADRERR. This flag is a hint to the memory manager.

MAP_PHYS

Physical memory is required. The *fd* parameter must be NOFD. When used with MAP_PRIVATE or MAP_SHARED, the offset specifies the exact

physical address to map (e.g. for video frame buffers), and is equivalent to opening `/dev/mem`. If used with MAP_ANON, then physically contiguous memory is allocated.

MAP_NOX64K and MAP_BELOW16M are used to further define the MAP_ANON allocated memory (useful on x86 only).

You should use `mmap_device_memory()` instead of MAP_PHYS.

MAP_NOX64K	(Useful on x86 only). Used with MAP_PHYS MAP_ANON. Prevent the allocated memory area from crossing a 64K boundary. This may be important to some DMA devices. If more than 64K is requested, the area begins on a 64K boundary.
MAP_STACK	This flag tells the memory allocator what the MAP_ANON memory will be used for. It's only a hint.

Using the mapping flags described above, a process can easily share memory between processes:

```
/* Map in a shared memory region */
fd = shm_open( "/datapoints", O_RDWR, 0777 );
addr = mmap( 0, len, PROT_READ|PROT_WRITE, MAP_SHARED, fd, 0 );
```

To share memory with hardware such as video memory on an x86 platform:

```
/* Map in VGA display memory */
addr = mmap( 0,
 65536,
 PROT_READ|PROT_WRITE,
 MAP_PHYS|MAP_SHARED,
 NOFD,
 0xa0000 );
```

To allocate a DMA buffer for a bus-mastering PCI network card:

```
/* Allocate a physically contiguous buffer */
addr = mmap( 0,
 262144,
 PROT_READ|PROT_WRITE|PROT_NOCACHE,
 MAP_PHYS|MAP_ANON,
 NOFD,
 0 );
```

Returns:

The address of the mapped-in object, or MAP_FAILED if an error occurred (*errno* is set).

Errors:

EACCES	The file descriptor in <i>fildes</i> isn't open for reading, or you specified PROT_WRITE and MAP_SHARED, and <i>fildes</i> isn't open for writing.
EBADF	Invalid file descriptor, <i>fildes</i> .
EINVAL	Invalid <i>flags</i> type, or <i>len</i> is 0.
ENODEV	The <i>fildes</i> argument refers to an object for which <i>mmap()</i> is meaningless (e.g. a terminal).
ENOMEM	You specified MAP_FIXED, and the address range requested is outside of the allowed process address range, or there wasn't enough memory to satisfy the request.
ENXIO	The address from <i>off</i> for <i>len</i> bytes is invalid for the requested object, or you specified MAP_FIXED, and <i>addr</i> , <i>len</i> , and <i>off</i> are invalid for the requested object.

Examples:

```
#include <stdio.h>
#include <string.h>
#include <fcntl.h>
#include <errno.h>
#include <stdlib.h>
```

```
#include <sys/mman.h>

int main(int argc, char *argv[])
{
 int i;
 unsigned char *addr, c;

 /* Map BIOS ROM */
 addr = mmap(0, 0x10000, PROT_READ | PROT_WRITE,
 MAP_SHARED | MAP_PHYS, NOFD, 0xf0000);
 if (addr == MAP_FAILED) {
 fprintf(stderr, "mmap failed : %s\n",
 strerror(errno));
 return EXIT_FAILURE;
 }
 printf("Map addr is %p\n", (void*) addr);

 for (i = 0; i < 3 * 80; ++i) {
 c = *addr++;
 if (c >= ' ' && c <= 0x7f)
 putchar(c);
 else
 putchar('.');
 }

 return EXIT_SUCCESS;
}
```

Classification:

mmap() is POSIX 1003.1 MF | SHM | TYM; *mmap64()* is Large-file support

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

mmap_device_memory(), *munmap()*

Synopsis:

```
#include <stdint.h>
#include <sys/mman.h>

uintptr_t mmap_device_io( size_t len,
 uint64_t io );
```

Arguments:

- len* The number of bytes of device I/O memory that you want to access. It can't be 0.
- io* The address of the area that you want to access.

Library:

libc

Description:

The *mmap_device_io()* function maps *len* bytes of device I/O memory at *io* and makes it accessible via the *in**() and *out**() functions in **<hw/inout.h>**.

Returns:

A handle to the device's I/O memory, or MAP_DEVICE_FAILED if an error occurs (*errno* is set).

Errors:

- | | |
|--------|--|
| EINVAL | Invalid <i>flags</i> type, or <i>len</i> is 0. |
| ENOMEM | The address range requested is outside of the allowed process address range, or there wasn't enough memory to satisfy the request. |
| ENXIO | The address from <i>io</i> for <i>len</i> bytes is invalid. |

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

You need I/O privileges to use the result of the *mmap_device_io()* function. The calling thread may call *ThreadCtl()* with the _NTO_TCTL_IO command to establish these privileges.

See also:

mmap(), *mmap_device_memory()*, *munmap_device_io()*

Synopsis:

```
#include <sys/mman.h>

void * mmap_device_memory( void * addr,
 size_t len,
 int prot,
 int flags,
 uint64_t physical );
```

Arguments:

addr NULL, or a pointer to where you want to map the object in the calling process's address space.

len The number of bytes you want to map into the caller's address space. It can't be 0.

prot The access capabilities that you want to use for the memory region being mapped. You can use a combination of at least the following protection bits, as defined in **<sys/mman.h>**:

- PROT_EXEC — the region can be executed.
- PROT_NOCACHE — disable the caching of the region (e.g. to access dual-ported memory).

Read the architecture guide for your processor; you may need to add special instructions. For example, if you specify PROT_NOCACHE on a PPC device, you may need to issue special **eieio** (Enforce In-Order Execution of I/O) instructions to ensure that writes occur in a desired order.

- PROT_NONE — the region can't be accessed.
- PROT_READ — the region can be read.
- PROT_WRITE — the region can be written.

flags Specifies further information about handling the mapped region. You can use the following flag:

- MAP_FIXED — map the object to the address specified by *addr*. If this area is already mapped, the call changes the existing mapping of the area.

Use MAP_FIXED with caution. Not all memory models support it. In general, you should assume that you can MAP_FIXED only at an address (and size) that a call to *mmap()* without MAP_FIXED returned. These restrictions will be removed from the user-to-user protection model with the full VM (available with a later version of the QNX Neutrino OS).

A memory area being mapped with MAP_FIXED is first unmapped by the system using the same memory area. See *munmap()* for details.

This function already uses MAP_SHARED ORed with MAP_PHYS (see *mmap()* for a description of these flags).

physical The physical address of the memory to map into the caller's address space.

Library:

`libc`

Description:

The *mmap_device_memory()* function maps *len* bytes of a device's *physical* memory address into the caller's address space at the location returned by *mmap_device_memory()*.

You should use this function instead of using *mmap()* with the MAP_PHYS flag.

Typically, you don't need to use *addr*; you can just pass NULL instead. If you set *addr* to a non-NUL value, whether the object is mapped depends on whether or not you set MAP_FIXED in *flags*:

MAP_FIXED is set

The object is mapped to the address in *addr*, or the function fails.

MAP_FIXED isn't set

The value of *addr* is taken as a hint as to where to map the object in the calling process's address space. The mapped area won't overlay any current mapped areas.

Returns:

The address of the mapped-in object, or MAP_FAILED if an error occurs (*errno* is set).

Errors:

EINVAL	Invalid <i>flags</i> type, or <i>len</i> is 0.
ENOMEM	The address range requested is outside of the allowed process address range, or there wasn't enough memory to satisfy the request.
ENXIO	The address from <i>physical</i> for <i>len</i> bytes is invalid for the requested object, or MAP_FIXED was specified and <i>addr</i> , <i>len</i> , and <i>physical</i> are invalid for the requested object.

Examples:

```
/* map in the physical memory, 0xb8000 is text mode VGA video memory */

ptr = mmap_device_memory( 0, len, PROT_READ|PROT_WRITE|PROT_NOCACHE, 0, 0xb8000 );
if ( ptr == MAP_FAILED ) {
 perror( "mmap_device_memory for physical address 0xb8000 failed" );
 exit( EXIT_FAILURE );
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

You need I/O privileges to use the result of the *mmap_device_memory()* function. The calling thread may call *ThreadCtl()* with the _NTO_TCTL_IO command to establish these privileges.

See also:

mmap(), *mmap_device_io()*, *munmap_device_memory()*

Synopsis:

```
#include <sys/modem.h>

int modem_open( char* device,
 speed_t baud );
```

Arguments:

- device* The path name of the serial port that you want to open.
baud Zero, or the baud rate that you want to use.

Library:

libc

Description:

The *modem_open()* function opens a serial port identified by *device*. The device is set to raw mode by changing the control flags using *tcgetattr()* and *tcsetattr()* as follows:

```
termio.c_cflag = CS8|IHFLOW|OHFLOW|CREAD|HUPCL;
termio.c_iflag = BRKINT;
termio.c_lflag = IEXTEN;
termio.c_oflag = 0;
```

Any pending input or output characters are discarded.

If *baud* is nonzero, then the baud rate is changed to that value.

Returns:

An open file descriptor, or -1 on failure (*errno* is set).

Errors:

- EACCES Search permission is denied on a component of the path prefix, or the file doesn't exist.

EBADFSYS	While attempting to open the named file, either the file itself or a component of the path prefix was found to be corrupted. A system failure — from which no automatic recovery is possible — occurred while the file was being written to, or while the directory was being updated. You'll need to invoke appropriate systems-administration procedures to correct this situation before proceeding.
EBUSY	The file named by <i>device</i> is a block special device that's already open for writing, or <i>device</i> names a file that's on a filesystem mounted on a block special device that's already open for writing, or <i>device</i> is in use.
EINTR	The open operation was interrupted by a signal.
EISDIR	The named <i>device</i> is a directory.
ELOOP	Too many levels of symbolic links or prefixes.
EMFILE	Too many file descriptors are currently in use by this process.
ENAMETOOLONG	The length of the <i>device</i> string exceeds PATH_MAX, or a pathname component is longer than NAME_MAX.
ENFILE	Too many files are currently open in the system.
ENOENT	The named <i>device</i> doesn't exist, or the <i>path</i> argument points to an empty string.
ENOSYS	The <i>modem_open()</i> function isn't implemented for the filesystem specified in <i>device</i> .
ENOTDIR	A component of the path prefix isn't a directory.
ENXIO	No process has the file open for reading.

Examples:

```

#include <stdlib.h>
#include <unistd.h>
#include <string.h>
#include <fcntl.h>
#include <sys/modem.h>
#include <stdio.h>
#include <errno.h>

/*
curstate curflags newstate newflags newtimeout
newquiet retval pattern response
*/

struct modem_script table[] ={
 {1, 0, 1, 0, 2, 5, 0,
 NULL, "ATZ\\r\\P0a"},

 {1, 0, 2, 0, 30, 5, 0,
 "*ok*", "ATDT5910934"},

 {2, MODEM_BAUD, 3, MODEM_LASTLINE, 10, 5, 0,
 "*connect*",  NULL},

 {3, 0, 4, 0, 8, 5, 0,
 "*login:", "guest"},

 {4, MODEM_NOECHO, 5, 0, 15, 5, 0,
 "*password:",  "xxxx"},

 {5, 0, 0, 0, 0, 0, 0,
 "*$ *", NULL},

 {0, 0, 0, 0, 0, 0, 1,
 "*no carrier*", NULL},

 {0, 0, 0, 0, 0, 0, 2,
 "*no answer*", NULL},

 {0, 0, 0, 0, 0, 0, 3,
 "*no dialtone*", NULL},

 {0, 0, 0, 0, 0, 0, 4,
 "*busy*", NULL},
 {NULL}
};

void io(char* progress, char* in, char* out) {

 if(progress)
 printf("progress: %s\n", progress);

 if(in)
 printf("input: %s\n", in);

 if(out)
 printf("output: %s\n", out);
}

```

```
int main(int argc, char* argv[]) {
 int fd, status;
 speed_t baud = -1;

 if((fd = modem_open(argv[1], 0)) == -1) {
 fprintf(stderr, "Unable to open %s: %s\n",
 argv[1], strerror(errno));
 exit(1);
 }

 status = modem_script( fd, table, &baud,
 &io, NULL );
 printf("status=%d  baud=%d\n", status, baud);
 exit(status);
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

modem_read(), *modem_script()*, *modem_write()*

Synopsis:

```
#include <sys/modem.h>

int modem_read( int fd,
 char* buf,
 int bufsize,
 int quiet,
 int timeout,
 int flags,
 int (*cancel)(void) );
```

Arguments:

<i>fd</i>	The file descriptor for the device that you want to read from; see <i>modem_open()</i> .
<i>buf</i>	A pointer to a buffer where the function can store the data.
<i>bufsize</i>	The size of the buffer, in bytes.
<i>quiet</i>	The maximum time to wait for more input after receiving at least one characters, in tenths of a second.
<i>timeout</i>	The maximum time to wait for any input, in tenths of a second.
<i>flags</i>	Flags that you can use to filter and map received characters; any combination of: <ul style="list-style-type: none">• MODEM_ALLOWCASE — preserve the case of incoming characters. Without this flag, all letters are mapped to lower case.• MODEM_ALLOWCTRL — allow control characters. Without this flag, control characters are discarded.• MODEM_ALLOW8BIT — preserve the top bit of incoming characters. Without this flag, the top bit is set to zero for all characters.

- MODEM_LASTLINE — discard all previously received characters when a newline is received followed by more characters. Without this flag, *buf* may contain multiple lines. If an automatic login script may be presented with an arbitrary text screen before the login prompt, you can use this flag to discard all but the login line, reducing the possibility of false matches.

cancel NULL, or a callback that's called whenever the *quiet* time period expires while waiting for more input.

Library:

libc

Description:

The *modem_read()* function reads up to *bufsize* bytes from the device specified by the file descriptor, *fd*, and places them into the buffer pointed to by *buf*.

If no characters are received within the given *timeout*, *modem_read()* returns with -1.

When at least one character has been received, *modem_read()* returns if the flow of incoming characters stops for at least the *quiet* time period. The number of characters saved in *buf* is returned.

If you provide a *cancel* function, it's called once each *quiet* time period while waiting for input. If this function returns a nonzero value, *modem_read()* returns -1 immediately and sets *errno* to ETIMEDOUT. You can use the *cancel* function as a callback in a graphical dialer that needs to support a cancel button to stop a script (see *modem_script()*).

Returns:

Zero for success, or -1 on failure (*errno* is set).

Errors:

EAGAIN	The O_NONBLOCK flag is set on this <i>fd</i> , and the process would have been blocked in trying to perform this operation.
EBADF	The argument <i>fd</i> is invalid, or the file isn't opened for reading.
EINTR	The <i>readcond()</i> call was interrupted by the process being signalled.
EIO	This process isn't currently able to read data from this <i>fd</i> .
ENOSYS	This function isn't supported for this <i>fd</i> .

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Read the <i>Caveats</i>
Thread	Read the <i>Caveats</i>

Caveats:

Depending on what you do in your *cancel* function, *modem_read()* may or not be signal handler or thread-safe.

See also:

modem_open(), *modem_script()*, *modem_write()*

modem_script()

Run a script on a device

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/modem.h>

int modem_script( int fd,
 struct modem_script* table,
 speed_t* baud,
 void (*io)(
 char* progress,
 char* in,
 char* out ),
 int (*cancel)(void) );
```

Arguments:

<i>fd</i>	The file descriptor for the device that you want to read from; see <i>modem_open()</i> .
<i>table</i>	An array of modem_script structures that comprise a script of commands that you want to run on the device; see below.
<i>baud</i>	A pointer to a speed_t where the function can store the baud rate (if your script says to do so).
<i>io</i>	A function that's called to process each string that's emitted or received.
<i>cancel</i>	NULL, or a callback function that's called whenever the <i>newquiet</i> time period (specified in the script) expires while waiting for input.

Library:

libc

Description:

The *modem_script()* function runs the script *table* on the device associated with the file descriptor *fd*. The script implements a simple state machine that emits strings and waits for responses.

Each string that's emitted or received is passed to the function *io()* as follows:

Call	Description
<i>(*io)(str, 0, 0)</i>	Emitted <i>progress</i> string
<i>(*io)(0, str, 0)</i>	Received string
<i>(*io)(0, 0, str)</i>	Emitted <i>response</i> string

This lets an application set up a callback that can display the script's interaction in a status window.

If you provide a *cancel* function, it's called once each *newquiet* 1/10 of a second while waiting for input. If this function returns a nonzero value, the read returns immediately with -1 and *errno* is set to ETIMEDOUT. You can use the *cancel* function as a callback in a graphical dialer that needs to support a cancel button to stop a script.

The *table* is an array of **modem_script** structures that contain the following members:

char <i>curstate</i>	The current state. Execution always begins at state 1, which must be the first array element of <i>table</i> . Multiple elements may have the same current state, in which case any received input is matched against each <i>pattern</i> member for that state.
int <i>curlflags</i>	The flags to use on a pattern match of a response: <ul style="list-style-type: none">• MODEM_NOECHO — don't echo the response through the <i>io()</i> callback.• MODEM_BAUD — extract any number in the response and assign it to <i>baud</i>.

char newstate

When a pattern match occurs with *pattern*, this is the next state. A state transition causes *response* to be output and *newflags*, *newtimeout*, and *newquiet* to be saved and associated with the new state. Changing to a new state of 0 causes *modem_script()* to return with the value in *retval*.

int newflags

Saved on a state transition and passed to *modem_read()* when waiting for a response in the new state. For information about these flags, see *modem_read()*.

int newtimeout

Saved on a state transition and passed to *modem_read()* when waiting for a response in the new state. This timeout is described in *modem_read()*.

int newquiet

Saved on a state transition and passed to *modem_read()* when waiting for a response in the new state. This quiet timeout is described in *modem_read()*.

short retval

The return value when the script terminates with a pattern match, and the new state is 0.

char* pattern

A pattern to match against received characters. The pattern is matched using *fnmatch()*. Only patterns in the current state or the wildcard state of 0 are matched. On a match, the current state changes to *newstate*.

char* response

On a *pattern* match, this response is output to the device. If the *curlflags* don't have MODEM_NOECHO set, the response is given to the callback function passed as the *io* parameter.

char* progress

On a *pattern* match, this progress string is passed to the callback function passed as the *io* parameter.

Here's an example that demonstrates the operation of the script:

```
/*
curstate curflags newstate newflags newtimeout
newquiet retval response
*/

struct modem_script table[] ={
 {1, 0, 1, 0, 2, 5, 0,
 NULL, "ATZ\\r\\P0a"},

 {1, 0, 2, 0, 30, 5, 0,
 "*ok*", "ATDT5910934"},

 {2, MODEM_BAUD, 3, MODEM_LASTLINE, 10, 5, 0,
 "*connect*", NULL},

 {3, 0, 4, 0, 8, 5, 0,
 "*login:*", "guest"},

 {4, MODEM_NOECHO, 5, 0, 15, 5, 0,
 "*password:*", "xxxxx"},

 {5, 0, 0, 0, 0, 0, 0,
 "*$ *", NULL},

 {0, 0, 0, 0, 0, 0, 1,
 "*no carrier*", NULL},

 {0, 0, 0, 0, 0, 0, 2,
 "*no answer*", NULL},

 {0, 0, 0, 0, 0, 0, 3,
 "*no dialtone*", NULL},

 {0, 0, 0, 0, 0, 0, 4,
 "*busy*", NULL},
 {NULL}
};
```

When this script is passed to *modem_script()*, the current state is set to 1, and the output is **ATZ** (the *response* in the first array element).

While in any state, *modem_script()* waits for input, matching it against the current state or the wildcard state of 0.

State 1

Input	Action
ok	Go to state 2 and emit ATDT1-591-0934 . The flags to be used in the new state are set to 0, the quiet time in the new state is set to 5/10 of a second, and the timeout time in the new state is set to 30 seconds.
no carrier	Go to state 0 (the termination newstate), return with the contents of <i>retval</i> (1).
no answer	Go to state 0 (the termination newstate), return with the contents of <i>retval</i> (2).
no dialtone	Go to state 0 (the termination newstate), return with the contents of <i>retval</i> (3).
busy	Go to state 0 (the termination newstate), return with the contents of <i>retval</i> (4).

State 2

Input	Action
connect	Go to state 3 and don't emit anything to the device. The flags to be used in the new state are set to MODEM_LASTLINE, the quiet time in the new state is set to 5/10 of a second, and the timeout time in the new state is set to 10 seconds. Since the current flags are MODEM_BAUD, the baud rate is extracted from the connect message.
no carrier	Same as previous table
no answer	Same as previous table
no dialtone	Same as previous table
busy	Same as previous table

State 3

Input	Action
login	Go to state 4 and emit guest . The flags to be used in the new state are set to 0, the quiet time in the new state is set to 5/10 of a second, and the timeout time in the new state is set to 8 seconds.
no carrier	Same as previous table
no answer	Same as previous table
no dialtone	Same as previous table
busy	Same as previous table

State 4

Input	Action
password	Go to state 5 and emit xxxx . The flags to be used in the new state are set to 0, the quiet time in the new state is set to 5/10 of a second, and the timeout time in the new state is set to 15 seconds. Since the current flags are MODEM_NOECHO, the password response xxxx isn't sent to the <i>io()</i> callback.
no carrier	Same as previous table
no answer	Same as previous table
no dialtone	Same as previous table
busy	Same as previous table

State 5

Input	Action
*\$ *	Go to state 0 (the termination newstate), return with the contents of <i>retval</i> (0).
no carrier	Same as previous table
no answer	Same as previous table
no dialtone	Same as previous table
busy	Same as previous table

If you set the flag MODEM_BAUD for a state, then any number embedded in a matching response is extracted and assigned as a number to the *baud* parameter.

If you don't set the flag MODEM_NOECHO for a state, then all emitted strings are also given to the passed *io* function as (**io*)(0, 0, *response*).

Returns:

The *retval* member of a script entry that terminates the script. This will always be a positive number. If *modem_script* fails, it returns -1 and sets *errno*.

Errors:

EAGAIN	The O_NONBLOCK flag is set for the file descriptor, and the process would be delayed in the write operation.
EBADF	The file descriptor, <i>fildes</i> , isn't a valid file descriptor open for writing.
EINTR	The write operation was interrupted by a signal, and either no data was transferred, or the resource manager responsible for that file doesn't report partial transfers.
EIO	A physical I/O error occurred. The precise meaning depends on the device.

EPIPE	An attempt was made to write to a pipe (or FIFO) that isn't open for reading by any process. A SIGPIPE signal is also sent to the process.
-------	--

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Read the <i>Caveats</i>
Thread	Read the <i>Caveats</i>

Caveats:

Depending on what you do in your *cancel* function, it might or might not be safe to call *modem_script()* from a signal handler or a multithreaded program.

See also:

modem_open(), *modem_read()*, *modem_write()*

modem_write()

Write a string to a device

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/modem.h>

int modem_write( int fd,
 char* str );
```

Arguments:

- fd* The file descriptor for the device that you want to write to; see *modem_open()*.
- str* The string that you want to write.

Library:

libc

Description:

The *modem_write()* function writes the string *str* to the device specified by the file descriptor *fd*. Just before writing each character, all buffered input from the same device is flushed. After writing each character, an attempt to read an echo is made. The intent is to write a string without its appearing back in the input stream even if the device is echoing each character written.

If the \ character appears in *str*, then the character following it is interpreted by *modem_write()*, and instead of both being written, they're treated as a special escape sequence that causes the following actions to be taken:

Escape	Description
\r	Output a carriage return.
\n	Output a newline.

continued...

Escape	Description
\xhh	Output the single character whose hex representation follows as hh.
\B	Send a 500 msec break on the line using <i>tcsendbreak()</i> .
\D	Drop the line for 1 second using <i>tcdropline()</i> .
\Phh	Pause for hh 1/10 of a second where hh is two hex characters.

Returns:

Zero on success, -1 on failure (*errno* is set).

Errors:

EAGAIN	The O_NONBLOCK flag is set for the file descriptor, and the process would be delayed in the write operation.
EBADF	The file descriptor, <i>fildes</i> , isn't a valid file descriptor open for writing.
EINTR	The write operation was interrupted by a signal, and either no data was transferred, or the resource manager responsible for that file doesn't report partial transfers.
EIO	A physical I/O error occurred. The precise meaning depends on the device.
EPIPE	An attempt was made to write to a pipe (or FIFO) that isn't open for reading by any process. A SIGPIPE signal is also sent to the process.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

modem_open(), *modem_read()*, *modem_script()*

Synopsis:

```
#include <math.h>

double modf( double value,
 double* iptr );

float modff( float value,
 float* iptr );
```

Arguments:

value The value that you want to break into parts.

iptr A pointer to a location where the function can store the integral part of the number.

Library:

libm

Description:

The *modf()* and *modff()* functions break the given *value* into integral and fractional parts, each of which has the same sign as the argument. They store the integral part as a **double** in the object pointed to by *iptr*.

Returns:

The signed fractional part of *value*.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>

int main( void )
{
 double integral_value, fractional_part;

 fractional_part = modf( 4.5, &integral_value );
 printf( "%f %f\n", fractional_part, integral_value );

 fractional_part = modf( -4.5, &integral_value );
 printf( "%f %f\n", fractional_part, integral_value );

 return EXIT_SUCCESS;
}
```

produces the output:

```
0.500000 4.000000
-0.500000 -4.000000
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

frexp(), *ldexp()*

Synopsis:

```
#include <sys/mount.h>

int mount( const char* spec,
 const char* dir,
 int flags,
 const char* type,
 const void* data,
 int datalen );
```

Arguments:

spec A null-terminated string describing a special device (e.g. `/dev/hd0t77`), or NULL if there's no special device.

dir A null-terminated string that names the directory that you want to mount (e.g. `/mnt/home`).

flags Flags that are passed to the driver:

- `_MFLAG_OCB` — ignore the special device string, and contact all servers.
- `_MOUNT_READONLY` — mark the filesystem mountpoint as read-only.
- `_MOUNT_NOEXEC` — don't allow executables to load.
- `_MOUNT_NOSUID` — don't honor setuid bits on the filesystem.
- `_MOUNT_NOCREAT` — don't allow file creation on the filesystem.
- `_MOUNT_OFF32` — limit `off_t` to 32 bits.
- `_MOUNT_NOATIME` — disable logging of file access times.
- `_MOUNT_BEFORE` — call `resmgr_attach()` with `RESMGR_FLAG_BEFORE`.

- `_MOUNT_AFTER` — call `resmgr_attach()` with `RESMGR_FLAG_AFTER`.
- `_MOUNT_OPAQUE` — call `resmgr_attach()` with `RESMGR_FLAG_OPAQUE`.
- `_MOUNT_UNMOUNT` — unmount this path.
- `_MOUNT_REMOUNT` — this path is already mounted; perform an update.
- `_MOUNT_FORCE` — force an unmount or a remount change.
- `_MOUNT_ENUMERATE` — autodetect on this device.

<code>type</code>	A null-terminated string with the filesystem type (e.g. <code>nfs</code> , <code>cifs</code> , <code>qnx4</code> , <code>ext2</code> , <code>network</code>).
<code>data</code>	A pointer to additional data to be sent to the manager. If <code>datalen</code> is <0, the data points to a null-terminated string.
<code>datalen</code>	The length of the data, in bytes, that's being sent to the server, or <0 if the data is a null-terminated string.

Library:

`libc`

Description:

The `mount()` function sends a request to servers to mount the services provided by `spec` and `type` at `dir`.

If you set `_MFLAG_OCB` in the flags, then the special device string is ignored, and all servers are contacted. If you don't set this bit, and the special device `spec` exists, then only the server that created that device is contacted, and the full path to `spec` is provided.

If `datalen` is any value <0, and there's a data pointer, the function assumes that the data pointer is a pointer to a string.

Returns:

-1 on failure; no server supports the request (*errno* is set).

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

resmgr_attach(), umount()

Writing a Resource Manager in *Programmer's Guide*

mount_parse_generic_args()

Strip off common mount arguments

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/mount.h>

char * mount_parse_generic_args( char * options,
 int * flags );
```

Arguments:

options The string of options that you want to parse; see below.

flags A pointer to a location where the function can store a set of bits corresponding to the options that it finds; see below.

Library:

libc

Description:

The *mount_parse_generic_args()* function allows you to strip out common flags to help you parse mount arguments. This is useful when you want to create a custom mount utility.

Here's a list of the supported options that may be stripped:

Option:	Set/Clear this bit:	Description:
after	Set _MOUNT_AFTER	Call <i>resmgr_attach()</i> with RESMGR_FLAG_AFTER.
atime	Clear _MOUNT_ATIME	Log file access times (default).
before	Set _MOUNT_BEFORE	Call <i>resmgr_attach()</i> with RESMGR_FLAG_BEFORE.
creat	Clear _MOUNT_CREAT	Allow file creation on the filesystem (default).

continued...

Option:	Set/Clear this bit:	Description:
enumerate	Set _MOUNT_ENUMERATE	Auto-detect on this device.
exec	Clear _MOUNT_NOEXEC	Load executables (default).
force	Set _MOUNT_FORCE	Force an unmount or a remount change.
noatime	Set _MOUNT_NOATIME	Disable logging of file access times.
nocreat	Set _MOUNT_NOCREAT	Don't allow file creation on the filesystem.
noexec	Set _MOUNT_NOEXEC	Don't allow executables to load.
nostat	Set _MFLAG_OCB	Don't attempt to <i>stat()</i> the special device before mounting (i.e. -t).
nosuid	Set _MOUNT_NOSUID	Don't honor setuid bits on the filesystem.
opaque	Set _MOUNT_OPAQUE	Call <i>resmgr_attach()</i> with RESMGR_FLAG_OPAQUE.
remount	Set _MOUNT_REMOUNT	This path is already mounted; perform an update.
ro	Set _MOUNT_READONLY	Mark the filesystem mountpoint as read-only.
rw	Clear _MOUNT_READONLY	Mark the filesystem mountpoint as read/write (default).
suid	Clear _MOUNT_SUID	Honor setuid bits on the filesystem (default).
update	Set _MOUNT_REMOUNT	This path is already mounted, perform an update.

Returns:

A string pointing to unprocessed options.

Examples:

```
while ((c = getopt(argv, argc, "o:")) != -1) {
 switch (c) {
 case 'o':
 if ((mysteryop = mount_parse_generic_args(optarg, &flags))) {
 /*
 * You can do your own getsubopt type processing here
 * mysteryop is stripped of the common options.
 */
 }
 break;
 }
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

mount(), resmgr_attach(), umount()

mount in the *Utilities Reference*

Writing a Resource Manager in *Programmer's Guide*

Synopsis:

```
#include <malloc.h>

enum mcheck_status mprobe(void * ptr);
```

Arguments:

ptr A pointer to the start of the heap block.

Library:

libc

Description:

The *mprobe()* function attempts to perform consistency checks on the allocated block specified by *ptr*, which was previously returned by a call to *calloc()*, *malloc()* or *realloc()*.

Consistency checks look for inconsistencies within the block header or in the block trailer byte. They may also detect block overruns.

The level of checking provided depends on which version of the allocator you've linked the application with:

- C library — minimal consistency checking.
- Nondebug version of the **malloc** library — a slightly greater level of consistency checking.
- Debug version of the **malloc** library — extensive consistency checking, with tuning available through the use of the *mallopt()* function.

Returns:

One of the values of the **mcheck_status** enumeration:

MCHECK_DISABLED

Consistency checking isn't currently enabled, or consistency information isn't available for this block.

MCHECK_OK There are no inconsistencies in this block.

MCHECK_HEAD

The block header is corrupted.

MCHECK_TAIL The block trailer byte is corrupted or there has been a block overrun.

MCHECK_FREE The *ptr* argument doesn't point to an allocated heap block.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

Calling *mprobe()* on a pointer already deallocated by a call to *free()* or *realloc()* could corrupt the memory allocator's data structures and result in undefined behavior.

See also:

mallopt(), mcheck()

The Heap Analysis chapter in the *Programmer's Guide*.

mprotect()

Change memory protection

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/mman.h>

int mprotect( const void * addr,
 size_t len,
 int prot );
```

Arguments:

addr The beginning of the range of addresses whose protection you want to change.

len The length of the range of addresses, in bytes.

prot The new access capabilities for the mapped memory region(s). You can combine the following bits, which are defined in **<sys/mman.h>**:

- PROT_EXEC — the region can be executed.
- PROT_NOCACHE — disable caching of the region (for example, to access dual ported memory).
- PROT_NONE — the region can't be accessed.
- PROT_READ — the region can be read.
- PROT_WRITE — the region can be written.

Library:

libc

Description:

The *mprotect()* function changes the access protections on any mappings residing in the range starting at *addr*, and continuing for *len* bytes.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

If *mprotect()* fails, the protections on some of the pages in the address range starting at *addr* and continuing for *len* bytes may have been changed.

Errors:

EACCES	The memory object wasn't opened for read, regardless of the protection specified. The memory object wasn't opened for write, and PROT_WRITE was specified for a MAP_SHARED type mapping.
EAGAIN	The <i>prot</i> argument specifies PROT_WRITE on a MAP_PRIVATE mapping, and there's insufficient memory resources to reserve for locking the private pages (if required).
ENOMEM	The addresses in the range starting at <i>addr</i> and continuing for <i>len</i> bytes are outside the range allowed for the address space of a process, or specify one or more pages that are not mapped. The <i>prot</i> argument specifies PROT_WRITE on a MAP_PRIVATE mapping, and locking the private pages (if required) would need more space than the system can supply to reserve for doing so.
ENOSYS	The function <i>mprotect()</i> isn't supported by this implementation.

Classification:

POSIX 1003.1 MPR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

mmap(), *munmap()*, *shm_open()*, *shm_unlink()*

Synopsis:

```
#include <mqueue.h>

int mq_close( mqd_t mqdes );
```

Arguments:

mqdes The message-queue descriptor, returned by *mq_open()*, of the message queue that you want to close.

Library:

For the traditional implementation, **libc**; for the alternate implementation using asynchronous messages, **libmq**.

Description:

The *mq_close()* function removes the association between *mqdes* and a message queue. If the current process attaches a notify to this queue for notification, the attachment is eliminated. If this queue is unlinked before the call to *mq_close()*, and this process is the last process to call *mq_close()* on the queue, then the queue is destroyed, along with its contents.

Neutrino supports two implementations of message queues: a traditional implementation, and an alternate one that uses asynchronous messages. For more information, see the entry for **mq** and **mqueue** in the *Utilities Reference*.

In the traditional (**mqueue**) implementation, calling *close()* with *mqdes* has the same effect as calling *mq_close()*.

Returns:

-1 if an error occurred (*errno* is set). Any other value indicates success.

Errors:

EBADF Invalid queue *mqdes*.

Classification:

POSIX 1003.1 MSG

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

mq_open(), *mq_unlink()*

mq, **mqueue** in the *Utilities Reference*

Synopsis:

```
#include <mqueue.h>

int mq_getattr( mqd_t mqdes,
 struct mq_attr* mqstat );
```

Arguments:

- mqdes* The message-queue descriptor, returned by *mq_open()*, of the message queue that you want to get the attributes of.
- mqstat* A pointer to a **mq_attr** structure where the function can store the attributes of the message queue. For more information, see below.

Library:

For the traditional implementation, **libc**; for the alternate implementation using asynchronous messages, **libmq**.

Description:

The *mq_getattr()* function determines the current attributes of the queue referenced by *mqdes*. These attributes are stored in the location pointed to by *mqstat*.

Neutrino supports two implementations of message queues: a traditional implementation, and an alternate one that uses asynchronous messages. For more information, see the entry for **mq** and **mqueue** in the *Utilities Reference*.

The fields of the **mq_attr** structure are as follows:

- long mq_flags** The options set for this open message-queue description (i.e. these options are for the given *mqdes*, not the queue as a whole). This field may have been changed by call to *mq_setattr()* since you opened the queue.

- O_NONBLOCK — no call to *mq_receive()* or *mq_send()* will ever block on this queue. If the queue is in such a condition that the given operation can't be performed without blocking, then an error is returned, and *errno* is set to EAGAIN.

long mq_maxmsg

The maximum number of messages that can be stored on the queue. This value was set when the queue was created.

long mq_msgsize

The maximum size of each message on the given message queue. This value was also set when the queue was created.

long mq_curmsgs

The number of messages currently on the given queue.

long mq_sendwait

The number of threads currently waiting to send a message. This field was eliminated from the POSIX standard after draft 9, but has been kept as a QNX Neutrino extension. A nonzero value in this field implies that the queue is full.

long mq_recvwait

The number of threads currently waiting to receive a message. Like *mq_sendwait*, this field has been kept as a QNX Neutrino extension. A nonzero value in this field implies that the queue is empty.

The alternate (**mq**) implementation of message queues doesn't see the non-POSIX *mq_sendwait* and *mq_recvwait* fields.

Returns:

-1 if an error occurred (*errno* is set). Any other value indicates success.

Errors:

EBADF Invalid message queue *mqdes*.

Classification:

POSIX 1003.1 MSG

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

mq_close(), *mq_open()*, *mq_receive()*, *mq_send()*, *mq_setattr()*

mq, **mqqueue** in the *Utilities Reference*

mq_notify()

© 2005, QNX Software Systems

Ask to be notified when there's a message in the queue

Synopsis:

```
#include <mqueue.h>

int mq_notify(
 mqd_t mqdes,
 const struct sigevent* notification );
```

Arguments:

<i>mqdes</i>	The message-queue descriptor, returned by <i>mq_open()</i> , of the message queue that you want to get notification for.
<i>notification</i>	NULL, or a pointer to a sigevent structure that describes how you want to be notified.

Library:

For the traditional implementation, **libc**; for the alternate implementation using asynchronous messages, **libmq**.

Description:

If *notification* isn't NULL, the *mq_notify()* function asks the server to notify the calling process when the queue makes the transition from empty to nonempty. The means by which the server is to notify the process is passed in the **sigevent** structure pointed to by *notification*. Once the message queue server has notified the process of the transition, the notification is removed.

Neutrino supports two implementations of message queues: a traditional implementation, and an alternate one that uses asynchronous messages. For more information, see the entry for **mq** and **mqueue** in the *Utilities Reference*.

We recommend that you use the following event types in this case:

- SIGEV_SIGNAL

- SIGEV_SIGNAL_CODE
- SIGEV_SIGNAL_THREAD
- SIGEV_PULSE

Under normal operation, only one process may register for notification at a time. If a process attempts to attach a notification, and another process is already attached, an error is returned and *errno* is set to EBUSY.

If a process has registered for notification, and another process is blocked on *mq_receive()*, then the *mq_receive()* call is satisfied by any arriving message. The resulting behavior is as if the message queue remained empty.

If *notification* is NULL and the current process is currently registered for notification, then the existing registration is removed.

Returns:

-1 if an error occurred (*errno* is set). Any other value indicates success.

Errors:

EBADF	Invalid message queue <i>mqdes</i> .
EBUSY	A process has already registered for notification for the given queue.

Classification:

POSIX 1003.1 MSG

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	No
Thread	Yes

See also:

mq_open(), mq_receive(), mq_send(), sigevent
mq, mqqueue in the *Utilities Reference*

Synopsis:

```
#include <mqqueue.h>

mqd_t mq_open( const char * name,
 int oflag,
 ... )
```

Arguments:

name The name of the message queue that you want to open; see below.

oflag You must specify one of O_RDONLY (receive-only), O_WRONLY (send-only) or O_RDWR (send-receive). In addition, you can OR in the following constants to produce the following effects:

- O_CREAT — if *name* doesn't exist, instruct the server to create a new message queue with the given name. If you specify this flag, *mq_open()* uses its *mode* and *mq_attr* arguments; see below.
- O_EXCL — if you set both O_EXCL and O_CREAT, and a message queue *name* exists, the call fails and *errno* is set to EEXIST. Otherwise, the queue is created normally. If you set O_EXCL without O_CREAT, it's ignored.
- O_NONBLOCK — under normal message queue operation, a call to *mq_send()* or *mq_receive()* could block if the message queue is full or empty. If you set this flag, these calls never block. If the queue isn't in a condition to perform the given call, *errno* is set to EAGAIN and the call returns an error.

If you set O_CREAT in the *oflag* argument, you must also pass these arguments to *mq_open()*:

mode The file permissions for the new queue. For more information, see "Access permissions" in the documentation for *stat()*.

If you set any bits other than file permission bits, they're ignored. Read and write permissions are analogous to receive and send permissions; execute permissions are ignored.

mq_attr NULL, or a pointer to an **mq_attr** structure that contains the attributes that you want to use for the new queue. For more information, see *mq_getattr()*.

If *mq_attr* is NULL, the following default attributes are used — depending on which implementation of message queues you're using — provided that you didn't override the defaults when you started the message-queue server:

Attribute	Traditional	Alternate
<i>mq_maxmsg</i>	1024	64
<i>mq_msgsize</i>	4096	256
<i>mq_flags</i>	0	0

If *mq_attr* isn't NULL, the new queue adopts the *mq_maxmsg* and *mq_msgsize* of **mq_attr**. The *mq_flags* flags field is ignored.

Library:

For the traditional implementation, **libc**; for the alternate implementation using asynchronous messages, **libmq**.

Description:

The *mq_open()* function opens a message queue referred to by *name*, and returns a message queue descriptor by which the queue can be referenced in the future.

Neutrino supports two implementations of message queues: a traditional implementation, and an alternate one that uses asynchronous messages. For more information, see the entry for **mq** and **mqueue** in the *Utilities Reference*.

The name is interpreted as follows:

<i>name</i>	Pathname space entry
<i>entry</i>	<i>cwd/entry</i>
<i>/entry</i>	<i>/dev/mqueue/entry</i> using the traditional (mqueue) implementation, or <i>/dev/mq/entry</i> using the alternate (mq) implementation
<i>entry/newentry</i>	<i>cwd/entry/newentry</i>
<i>/entry/newentry</i>	<i>/entry/newentry</i>

where *cwd* is the current working directory for the program at the point that it calls *mq_open()*.

If you want to open a queue on another node, you have to use the traditional (**mqueue**) implementation and specify the name as */net/node/mqueue_location*.

If *name* doesn't exist, *mq_open()* examines the third and fourth parameters: a **mode_t** and a pointer to an **mq_attr** structure.

The only time that a call to *mq_open()* with O_CREAT set fails is if you open a message queue and later unlink it, but never close it. Like their file counterparts, an unlinked queue that hasn't yet been closed must continue to exist; an attempt to recreate such a message queue fails, and *errno* is set to ENOENT.

Message queues persist — like files — even after the processes that created them end. A message queue is destroyed when the last process connected to it unlinks from the queue by calling *mq_unlink()*.

Returns:

A valid message queue descriptor if the queue is successfully created, or -1 (*errno* is set).

Errors:

EACCES	The message queue exists, and you don't have permission to open the queue under the given <i>oflag</i> , or the message queue doesn't exist, and you don't have permission to create one.
EEXIST	You specified the O_CREAT and O_EXCL flags in <i>oflag</i> , and the queue <i>name</i> exists.
EINTR	The operation was interrupted by a signal.
EINVAL	You specified the O_CREAT flag in <i>oflag</i> , and <i>mq_attr</i> wasn't NULL, but some values in the mq_attr structure were invalid.
ELOOP	Too many levels of symbolic links or prefixes.
EMFILE	Too many file descriptors are in use by the calling process.
ENAMETOOLONG	The length of <i>name</i> exceeds PATH_MAX.
ENOENT	You didn't set the O_CREAT flag, and the queue <i>name</i> doesn't exist.
ENOSPC	The message queue server has run out of memory.
ENOSYS	The <i>mq_open()</i> function isn't implemented for the filesystem specified in <i>name</i> .

Classification:

POSIX 1003.1 MSG

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*mq_close(), mq_getattr(), mq_notify(), mq_receive(), mq_send(),
mq_setattr(), mq_timedreceive(), mq_timedsend(), mq_unlink()*

mq, mqqueue in the *Utilities Reference*

mq_receive()

© 2005, QNX Software Systems

Receive a message from a queue

Synopsis:

```
#include <mqueue.h>

ssize_t mq_receive( mqd_t mqdes,
 char* msg_ptr,
 size_t msg_len,
 unsigned int* msg_prio );
```

Arguments:

<i>mqdes</i>	The message-queue descriptor, returned by <i>mq_open()</i> , of the message queue that you want to get a message from.
<i>msg_ptr</i>	A pointer to a buffer where the function can store the message received.
<i>msg_len</i>	The message size of the given queue.
<i>msg_prio</i>	NULL, or a pointer to a location where the function can store the priority of the message received.

Library:

For the traditional implementation, **libc**; for the alternate implementation using asynchronous messages, **libmq**.

Description:

The *mq_receive()* function is used to receive the oldest of the highest priority messages in the queue specified by *mqdes*. The priority of the message received is put in the location pointed to by *msg_prio*, the data itself in the location pointed to by *msg_ptr*, and the size received is be returned.

Neutrino supports two implementations of message queues: a traditional implementation, and an alternate one that uses asynchronous messages. For more information, see the entry for **mq** and **mqqueue** in the *Utilities Reference*.

If you call *mq_receive()* with a *msg_len* of anything other than the *mq-msgsize* of the specified queue, then *mq_receive()* returns an error, and *errno* is set to EINVAL.

If there are no messages on the queue specified, and O_NONBLOCK wasn't set in *oflag* during *mq_open()*, then the *mq_receive()* call blocks. If multiple *mq_receive()* calls are blocked on a single queue, then they're unblocked in FIFO order as messages arrive.

In the traditional (**mqqueue**) implementation, calling *read()* with *mqdes* is analogous to calling *mq_receive()* with a NULL *msg_prio*.

Returns:

The size of the message removed from the queue. If the call fails, -1 is returned as the size, no message is removed from the queue, and *errno* is set.

Errors:

EAGAIN	The O_NONBLOCK flag was set and there are no messages currently on the specified queue.
EBADF	The <i>mqdes</i> argument doesn't represent a valid queue open for reading.
EINTR	The operation was interrupted by a signal.
EINVAL	The <i>msg_ptr</i> argument isn't a valid pointer, or <i>msg_len</i> is less than 0, or <i>msg_len</i> is less than the message size specified in <i>mq_open()</i> . The default message size is 4096 bytes for the traditional (mqqueue) implementation, and 256 bytes for the alternate (mq) implementation.

EMSGSIZE The given *msg_len* is shorter than the *mq_msgsize* for the given queue *or* the given *msg_len* is too short for the message that would have been received.

Classification:

POSIX 1003.1 MSG

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

mq_close(), *mq_open()*, *mq_send()*, *mq_timedreceive()*, *read()*

mq, **mqueue** in the *Utilities Reference*

Synopsis:

```
#include <mqueue.h>

int mq_send( mqd_t mqdes,
 const char * msg_ptr,
 size_t msg_len,
 unsigned int msg_prio );
```

Arguments:

<i>mqdes</i>	The message-queue descriptor, returned by <i>mq_open()</i> , of the message queue that you want to send a message to.
<i>msg_ptr</i>	A pointer to the message that you want to send.
<i>msg_len</i>	The size of the message.
<i>msg_prio</i>	The priority of the message, in the range from 0 to (MQ_PRIO_MAX-1).

Library:

For the traditional implementation, **libc**; for the alternate implementation using asynchronous messages, **libmq**.

Description:

The *mq_send()* function puts a message of size *msg_len* and pointed to by *msg_ptr* into the queue indicated by *mqdes*. The new message has a priority of *msg_prio*.

Neutrino supports two implementations of message queues: a traditional implementation, and an alternate one that uses asynchronous messages. For more information, see the entry for `mq` and `mqqueue` in the *Utilities Reference*.

The queue is maintained in priority order, and in FIFO order within the same priority.

If the number of elements on the specified queue is equal to its `mq_maxmsg`, and `O_NONBLOCK` (in `oflag` of `mq_open()`) has been set, the call to `mq_send()` blocks. It becomes unblocked when there's room on the queue to send the given message. If more than one `mq_send()` is blocked on a given queue, and space becomes available in that queue to send, then the `mq_send()` with the highest priority message is unblocked.

In the traditional (`mqqueue`) implementation, calling `write()` with `mqdes` is analogous to calling `mq_send()` with a `msg_prio` of 0.

Returns:

-1 if an error occurred (`errno` is set). Any other value indicates success.

Errors:

EAGAIN	The <code>O_NONBLOCK</code> flag was set when opening the queue, and the specified queue is full.
EBADF	The <code>mqdes</code> argument doesn't represent a valid message queue descriptor, or <code>mqdes</code> wasn't opened for writing.
EINTR	The call was interrupted by a signal.
EINVAL	One of the following cases is true: <ul style="list-style-type: none">• <code>msg_len</code> was negative• <code>msg_prio</code> was greater than (<code>MQ_PRIO_MAX</code>-1)

- *msg_prio* was less than 0

EMSGSIZE The *msg_len* argument was greater than the *msgsize* associated with the specified queue.

Classification:

POSIX 1003.1 MSG

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

mq_close(), *mq_open()*, *mq_receive()*, *mq_timedsend()*

mq, **mqueue** in the *Utilities Reference*

mq_setattr()

Set a queue's attributes

© 2005, QNX Software Systems

Synopsis:

```
#include <mqueue.h>

int mq_setattr( mqd_t mqdes,
 const struct mq_attr* mqstat,
 struct mq_attr* omqstat );
```

Arguments:

- | | |
|----------------|---|
| <i>mqdes</i> | The message-queue descriptor, returned by <i>mq_open()</i> , of the message queue that you want to set the attributes of. |
| <i>mqstat</i> | A pointer to a mq_attr structure that specifies the attributes that you want to use for the message queue. For more information about this structure, see <i>mq_getattr()</i> ; for information about which attributes you can set, see below. |
| <i>omqstat</i> | NULL, or a pointer to a mq_attr structure where the function can store the old attributes of the message queue. |

Library:

For the traditional implementation, **libc**; for the alternate implementation using asynchronous messages, **libmq**.

Description:

The *mq_setattr()* function sets the *mq_flags* field for the specified queue (passed as the *mq_flags* field in *mqstat*). If *omqstat* isn't NULL, then the old attribute structure is stored in the location that it points to.

Neutrino supports two implementations of message queues: a traditional implementation, and an alternate one that uses asynchronous messages. For more information, see the entry for **mq** and **mqqueue** in the *Utilities Reference*.

This function ignores the *mq_maxmsg*, *mq_msgsize*, and *mq_curmsgs* fields of *mqstat*. The *mq_flags* field is the bitwise OR of zero or more of the following constants:

O_NONBLOCK

No *mq_receive()* or *mq_send()* will ever block on this queue. If the queue is in such a condition that the given operation can't be performed without blocking, then an error is returned, and *errno* is set to EAGAIN.

The settings that you make for *mq_flags* apply only to the given message-queue description (i.e. locally), not to the queue itself.

Returns:

-1 if the function couldn't change the attributes (*errno* is set). Any other value indicates success.

Errors:

EBADF Invalid message queue *mqdes*.

Classification:

POSIX 1003.1 MSG

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

mq_getattr(), mq_open(), mq_receive(), mq_send()

mq, mqueue in the *Utilities Reference*

Synopsis:

```
#include <mqueue.h>
#include <time.h>

ssize_t mq_timedreceive(
 mqd_t mqdes,
 char * msg_ptr,
 size_t msg_len,
 unsigned int * msg_prio,
 const struct timespec * abs_timeout );
```

Arguments:

<i>mqdes</i>	The descriptor of the message queue you want to receive a message from, returned by <i>mq_open()</i> .
<i>msg_ptr</i>	A pointer to a buffer where the function can store the message data.
<i>msg_len</i>	The size of the buffer, in bytes.
<i>msg_prio</i>	NULL, or a pointer to a location where the function can store the priority of the message that it removed from the queue.
<i>abs_timeout</i>	A pointer to a timespec structure that specifies the <i>absolute</i> time (not the relative time to the current time) to wait before the function stops trying to receive messages.

Library:

For the traditional implementation, **libc**; for the alternate implementation using asynchronous messages, **libmq**.

Description:

The *mq_timedreceive()* function receives the oldest of the highest priority messages in the queue specified by *mqdes*.

Neutrino supports two implementations of message queues: a traditional implementation, and an alternate one that uses asynchronous messages. For more information, see the entry for **mq** and **mqqueue** in the *Utilities Reference*.

If you call *mq_timedreceive()* with a *msg_len* of anything other than the *mq_msgsize* of the specified queue, then *mq_timedreceive()* returns an error, and *errno* is set to EINVAL.

If there are no messages on the queue specified, and O_NONBLOCK isn't set in *oflag* during *mq_open()*, then the *mq_timedreceive()* call blocks. If multiple *mq_timedreceive()* calls are blocked on a single queue, then they're unblocked in FIFO order as messages arrive.

In the traditional (**mqqueue**) implementation, calling *read()* with *mqdes* is analogous to calling *mq_timedreceive()* with a NULL *msg_prio*.

Returns:

The size of the message removed from the queue, or -1 if an error occurred (no message is removed from the queue, and *errno* is set).

Errors:

EAGAIN	The O_NONBLOCK flag was set and there are no messages currently on the specified queue.
EBADF	The <i>mqdes</i> argument doesn't represent a valid queue open for reading.
EINTR	The operation was interrupted by a signal.
EINVAL	The <i>msg_ptr</i> argument isn't a valid pointer, or <i>msg_len</i> is less than 0, or <i>msg_len</i> is less than the message size specified in <i>mq_open()</i> . The default message size is 4096 bytes.

EMSGSIZE	The given <i>msg_len</i> is shorter than the <i>mq_msgsize</i> for the given queue <i>or</i> the given <i>msg_len</i> is too short for the message that would have been received.
ETIMEDOUT	The timeout value was exceeded.

Examples:

Specify an absolute timeout of 1 second:

```
struct timespec tm;

clock_gettime(CLOCK_REALTIME, &tm);
tm.tv_sec += 1;
if( 0 > mq_timedreceive( fd, buf, 4096, NULL, t ) ) {
 ...
}
```

Classification:

POSIX 1003.1 MSG

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

mq_close(), *mq_open()*, *mq_receive()*, *mq_send()*, *mq_timedsend()*,
timespec

mq, *mqueue* in the *Utilities Reference*

mq_timedsend()

© 2005, QNX Software Systems

Send a message to a message queue

Synopsis:

```
#include <mqueue.h>
#include <time.h>

int mq_timedsend( mqd_t mqdes,
 const char * msg_ptr,
 size_t msg_len,
 unsigned int msg_prio,
 const struct timespec * abs_timeout );
```

Arguments:

<i>mqdes</i>	The descriptor of the message queue you want to put the message into, returned by <i>mq_open()</i> .
<i>msg_ptr</i>	A pointer to the message data.
<i>msg_len</i>	The size of the buffer, in bytes.
<i>msg_prio</i>	The priority of the message, in the range from 0 to (MQ_PRIO_MAX-1).
<i>abs_timeout</i>	A pointer to a timespec structure that specifies the <i>absolute</i> time (not the relative time to the current time) to wait before the function stops trying to receive messages.

Library:

For the traditional implementation, **libc**; for the alternate implementation using asynchronous messages, **libmq**.

Description:

The *mq_timedsend()* function puts a message of size *msg_len* and pointed to by *msg_ptr* into the queue indicated by *mqdes*. The new message has a priority of *msg_prio*.

Neutrino supports two implementations of message queues: a traditional implementation, and an alternate one that uses asynchronous messages. For more information, see the entry for **mq** and **mqueue** in the *Utilities Reference*.

The queue maintained is in priority order, and in FIFO order within the same priority.

If the number of elements on the specified queue is equal to its *mq_maxmsg*, and O_NONBLOCK (in *oflag* of *mq_open()*) hasn't been set, the call to *mq_timedsend()* blocks. It becomes unblocked when there's room on the queue to send the given message. If more than one *mq_timedsend()* is blocked on a given queue, and space becomes available in that queue to send, then the *mq_timedsend()* with the highest priority message is unblocked.

In the traditional (**mqueue**) implementation, calling *write()* with *mqdes* is analogous to calling *mq_timedsend()* with a *msg_prio* of 0.

Returns:

-1 if an error occurred (*errno* is set). Any other value indicates success.

Errors:

EAGAIN	The O_NONBLOCK flag was set when opening the queue, and the specified queue is full.
EBADF	The <i>mqdes</i> argument doesn't represent a valid message queue descriptor, or <i>mqdes</i> isn't opened for writing.
EINTR	The call was interrupted by a signal.
EINVAL	One of the following is true: <ul style="list-style-type: none">• The <i>msg_len</i> is negative.• The <i>msg_prio</i> is greater than (MQ_PRIO_MAX-1).

- The *msg_prio* is less than 0.
- The MQ_PRIO_RESTRICT flag is set in the *mq_attr* member of *mqdes*, and *msg_prio* is greater than the priority of the calling process.

EMSGSIZE The *msg_len* argument is greater than the *msgsize* associated with the specified queue.

ETIMEDOUT The timeout value was exceeded.

Examples:

See the example for *mq_timedreceive()*.

Classification:

POSIX 1003.1 MSG

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

mq_close(), *mq_open()*, *mq_receive()*, *mq_send()*, *mq_timedreceive()*,
timespec

mq, **mqueue** in the *Utilities Reference*

Synopsis:

```
#include <mqueue.h>

int mq_unlink( const char* name );
```

Arguments:

name The name of the message queue that you want to unlink.

Library:

For the traditional implementation, **libc**; for the alternate implementation using asynchronous messages, **libmq**.

Description:

The *mq_unlink()* function removes the queue with the given *name*.

Neutrino supports two implementations of message queues: a traditional implementation, and an alternate one that uses asynchronous messages. For more information, see the entry for **mq** and **mqueue** in the *Utilities Reference*.

If some process has the queue open when the call to *mq_unlink()* is made, then the actual deletion of the queue is postponed until it has been closed. If a queue exists in the netherworld between unlinking and the actual removal of the queue, then *all* calls to open a queue with the given name fail (even if O_CREAT is present in *oflag*). Once the queue is deleted, all elements currently on it are freed. Due to the lazy deletion of queues, it's impossible for any process to be blocked on the message queue when it's deleted.

Calling *unlink()* with a name that resolves to the message queue server's namespace (e.g. `/dev/mqueue/my_queue`) is analogous to calling *mq_unlink()* with *name* set to the last elements of the pathname (e.g. `my_queue`).

Returns:

-1 if the queue wasn't successfully unlinked (*errno* is set). Any other value indicates that the queue was successfully unlinked.

Errors:

EACCES	You don't have permission to unlink the specified queue.
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The length of <i>name</i> exceeds PATH_MAX.
ENOENT	The queue <i>name</i> doesn't exist.
ENOSYS	The <i>mq_unlink()</i> function isn't implemented for the filesystem specified in <i>path</i> .

Classification:

POSIX 1003.1 MSG

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

mq_close(), *mq_open()*, *unlink()*

mq, **mqueue** in the *Utilities Reference*

Synopsis:

```
#include <stdlib.h>  
  
long mrand48( void );
```

Library:

libc

Description:

The *mrand48()* function uses a linear congruential algorithm and 48-bit integer arithmetic to generate a signed **long** integer uniformly distributed over the interval [- 2^{31} , 2^{31}).

Call one of *lcong48()*, *seed48()*, or *srand48()* to initialize the random-number generator before calling *drand48()*, *lrand48()*, or *mrand48()*.

The *jrand48()* function is a thread-safe version of *mrand48()*.

Returns:

A pseudo-random **long** integer.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*drand48(), erand48(), jrand48(), lcong48(), lrand48(), nrand48(),
seed48(), srand48()*

Synopsis:

```
struct _msg_info { /* _msg_info _server_info */
 uint32_t nd; /* client server */
 uint32_t srcnd; /* server n/a */
 pid_t pid; /* client server */
 int32_t tid; /* thread n/a */
 int32_t chid; /* server server */
 int32_t scoid; /* server server */
 int32_t coid; /* client client */
 int32_t msglen; /* msg n/a */
 int32_t srcmsglen; /* thread n/a */
 int32_t dstmsglen; /* thread n/a */
 int16_t priority; /* thread n/a */
 int16_t flags; /* n/a client */
 uint32_t reserved;
};
```

Description:

The **_msg_info** structure contains information about a message. The members include:

<i>nd</i>	The node descriptor of the client machine as viewed by the server. See “Node descriptors,” below.
<i>srcnd</i>	The node descriptor of the server, as viewed by the client.
<i>pid</i>	The process ID of the sending thread.
<i>tid</i>	The thread ID of the sending thread.
<i>chid</i>	The channel ID that the message was received on.
<i>scoid</i>	The server connection ID.
<i>coid</i>	The client connection ID.
<i>msglen</i>	The number of bytes received.

<i>srcmsglen</i>	The length of the source message, in bytes, as sent by <i>MsgSend*</i> (). This may be greater than the value in <i>msglen</i> . This member is valid only if you set <i>_NTO_CHF_SENDER_LEN</i> in the <i>flags</i> argument to <i>ChannelCreate()</i> for the channel that received the message.
<i>dstmsglen</i>	The length of the client's reply buffer, in bytes, as passed to <i>MsgSend*</i> (). This member is valid only if you set <i>_NTO_CHF_REPLY_LEN</i> in the <i>flags</i> argument to <i>ChannelCreate()</i> for the channel that received the message.
<i>priority</i>	The priority of the sending thread.
<i>flags</i>	The client has an unblock pending <i>_NTO_MI_UNBLOCK_REQ</i> (i.e. a timeout on the send occurred or a signal was delivered and <i>_NTO_CHF_UNBLOCK</i> is set on the channel).

The *msglen* and *srcmsglen* members are valid only until the next call to *MsgRead**() or *MsgWrite**().

If *msglen* is less than *srcmsglen* and is also less than the receive buffer size, the message is a network transaction that requires more reading of data with *MsgRead**().

Node descriptors

The *nd* (node descriptor) is a temporary numeric description of a remote node. For more information, see the Qnet Networking chapter of the *System Architecture* guide.

To:	Use this function:
Compare two <i>nd</i> objects	<i>ND_NODE_CMP()</i>

continued...

To:	Use this function:
Convert a <i>nd</i> to text	<i>netmgr_ndtost()</i>
Convert text to a <i>nd</i>	<i>netmgr_strtond()</i>

Classification:

QNX Neutrino

See also:

MsgInfo(), *MsgReceive()*, *MsgReceivev()*, *ND_NODE_CMP()*,
netmgr_ndtost(), *netmgr_remote_nd()*, *netmgr_strtond()*

MsgDeliverEvent(), MsgDeliverEvent_r() © 2005, QNX Software Systems

Systems

Deliver an event through a channel

Synopsis:

```
#include <sys/neutrino.h>

int MsgDeliverEvent( int rcvid,
 const struct sigevent* event );

int MsgDeliverEvent_r(
 int rcvid,
 const struct sigevent* event );
```

Arguments:

- rcvid* The value returned to the server when it receives a message from a client using *MsgReceive**().
- event* A pointer to a **sigevent** structure that contains the event you want to send. These events are defined in **<sys/siginfo.h>**. The type of event is placed in *event.sigev_notify*.

Library:

libc

Description:

The *MsgDeliverEvent()* and *MsgDeliverEvent_r()* kernel calls deliver an *event* from a server to a client through a channel connection.

They're typically used to perform async IO and async event notification to clients that don't want to block on a server.

These functions are identical except in the way they indicate errors. See the Returns section for details.

Although the server can explicitly send any event it desires, it's more typical for the server to receive a **struct sigevent** in a message from the client that already contains this data. The message also contains information for the server indicating the conditions on when to notify the client with the event. The server then saves the *rcvid*

MsgDeliverEvent(), MsgDeliverEvent_r()

from *MsgReceive**() and the event from the message without needing to examine the event in any way. When the trigger conditions are met in the server, such as data becoming available, the server calls *MsgDeliverEvent()* with the saved *rcvid* and *event*.

You can use the SIGEV_SIGNAL set of notifications to create an asynchronous design in which the client is interrupted when the event occurs. The client can make this synchronous by using the *SignalWaitinfo()* kernel call to wait for the signal. Where possible, you should use an event-driven synchronous design that's based on SIGEV_PULSE. In this case, the client sends messages to servers, and requests event notification via a pulse.

You're not likely to use the event types SIGEV_UNBLOCK and SIGEV_INTR with this call.

You should use *MsgDeliverEvent()* when two processes need to communicate with each other without the possibility of deadlock. The blocking nature of *MsgSend**() introduces a hierarchy of processes in which "sends" flow one way and "replies" the other way.

In the following diagram, processes at the A level can send to processes at the B or C level. Processes at the B level can send to the C level but they should never send to the A level. Likewise, processes at the C level can never send to those at the A or B level. To A, B and C are servers. To B, A is a client and C is a server.

A hierarchy of processes.

These hierarchies are simple to establish and ensure a clean

MsgDeliverEvent(), MsgDeliverEvent_r() © 2005, QNX Software

Systems

deadlock-free design. If these rules are broken then deadlock can occur as shown below:

A deadlock when sending messages improperly among processes.

There are common situations which require communication to flow backwards through the hierarchy. For example, A sends to B requesting notification when data is available. B immediately replies to A. At some point in the future, B will have the data A requested and will inform A. B can't send a message to A because this might result in deadlock if A decided to send to B at the same time.

The solution is to have B use a nonblocking *MsgDeliverEvent()* to inform A. A receives this pulse and sends a message to B requesting the data. B then replies with the data. This is the basis for asynchronous IO. Clients send to servers and where necessary, servers use pulses to request clients to resend to them as needed. This is illustrated below:

Message	Use
A sends to → B	Async IO request
B replies to → A	Request acknowledged

continued...

Message	Use
B sends pulse to → A	Requested data available
A sends to → B	Request for the data
B replies to → A	Reply with data

In client/server designs, you typically use *MsgDeliverEvent()* in the server, and *MsgSendPulse()* in the client.

Blocking states

None. In the network case, lower priority threads may run.

Native networking

When you use *MsgDeliverEvent()* to communicate across a network, the return code isn't "reliable". In the local case, *MsgDeliverEvent()* always returns a correct success or failure value. But since *MsgDeliverEvent()* must be nonblocking, in the networked case, the return value isn't guaranteed to reflect the actual result on the client's node. This is because *MsgDeliverEvent()* would have to block waiting for the communications between the two **npm-qnets**.

Generally, this isn't a problem, because *MsgDeliverEvent()* is for the benefit of the client anyway — if the client no longer exists, then the client obviously doesn't care that it didn't get the event. The server usually delivers the event and then goes about its business, regardless of the success or failure of the event delivery.

Returns:

The only difference between these functions is the way they indicate errors:

MsgDeliverEvent()

If an error occurs, -1 is returned and *errno* is set. Any other value returned indicates success.

MsgDeliverEvent_r()

EOK is returned on success. This function does **NOT** set *errno*. If an error occurs, any value in the Errors section may be returned.

Errors:

EAGAIN	The kernel has insufficient resources to enqueue the event.
EBADF	The thread indicated by <i>rcvid</i> had its connection detached.
EFAULT	A fault occurred when the kernel tried to access the buffers provided.
ESRCH	The thread indicated by <i>rcvid</i> doesn't exist.
ESVRFAULT	A fault occurred in the server's address space when it tried to write the pulse message to the server's receive message buffer (SIGEV_PULSE only).

Examples:

The following example demonstrates how a client can request a server to notify it with a pulse at a later time (in this case, after the server has slept for two seconds). The server side notifies the client using *MsgDeliverEvent()*.

Here's the header file that's used by **client.c** and **server.c**:

```
struct my_msg
{
 short type;
 struct sigevent event;
};

#define MY_PULSE_CODE _PULSE_CODE_MINAVAIL+5
#define MSG_GIVE_PULSE _IO_MAX+4
#define MY_SERV "my_server_name"
```

MsgDeliverEvent(), MsgDeliverEvent_r()

Here's the client side that fills in a **struct sigevent** and then receives a pulse:

```
/* client.c */

#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <errno.h>
#include <sys/neutrino.h>
#include <sys/iomsg.h>

#include "my_hdr.h"

int main( int argc, char **argv )
{
 int chid, coid, srv_coid, rcvid;
 struct my_msg msg;
 struct _pulse pulse;

 /* we need a channel to receive the pulse notification on */
 chid = ChannelCreate( 0 );

 /* and we need a connection to that channel for the pulse to be
 delivered on */
 coid = ConnectAttach( 0, 0, chid, _NTO_SIDE_CHANNEL, 0 );

 /* fill in the event structure for a pulse */
 SIGEV_PULSE_INIT( &msg.event, coid, SIGEV_PULSE_PRIO_INHERIT,
 MY_PULSE_CODE, 0 );
 msg.type = MSG_GIVE_PULSE;

 /* find the server */
 if ( (srv_coid = name_open( MY_SERV, 0 )) == -1)
 {
 printf("failed to find server, errno %d\n", errno );
 exit(1);
 }

 /* give the pulse event we initialized above to the server for
 later delivery */
 MsgSend( srv_coid, &msg, sizeof(msg), NULL, 0 );

 /* wait for the pulse from the server */
 rcvid = MsgReceivePulse( chid, &pulse, sizeof( pulse ), NULL );
 printf("got pulse with code %d, waiting for %d\n", pulse.code,
 MY_PULSE_CODE );

 return 0;
}
```

MsgDeliverEvent(), MsgDeliverEvent_r()

© 2005, QNX Software

Systems

}

Here's the server side that delivers the pulse defined by the **struct sigevent**:

```
/* server.c */

#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <errno.h>
#include <sys/neutrino.h>
#include <sys/iomsg.h>
#include <sys/iofunc.h>
#include <sys/dispatch.h>

#include "my_hdr.h"

int main( int argc, char **argv )
{
 int rcvid;
 struct my_msg msg;
 name_attach_t *attach;

 /* attach the name the client will use to find us */
 /* our channel will be in the attach structure */
 if ( (attach = name_attach( NULL, MY_SERV, 0 )) == NULL )
 {
 printf("server:failed to attach name, errno %d\n", errno );
 exit(1);
 }

 /* wait for the message from the client */
 rcvid = MsgReceive( attach->chid, &msg, sizeof( msg ), NULL );
 MsgReply(rcvid, 0, NULL, 0);
 if ( msg.type == MSG_GIVE_PULSE )
 {
 /* wait until it is time to notify the client */
 sleep(2);

 /* deliver notification to client that client requested */
 MsgDeliverEvent( rcvid, &msg.event );
 printf("server:delivered event\n");
 } else
 {
 printf("server: unexpected message \n");
 }

 return 0;
}
```

{}

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

In the case of a pulse event, if the server faults on delivery, the pulse is either lost or an error is returned.

See also:

*MsgReceive(), MsgReceivev(), MsgSend(), MsgSendPulse(),
MsgSendv(), sigevent, SignalWaitinfo()*

MsgError(), MsgError_r()

© 2005, QNX Software Systems

Unblock a client and set its errno

Synopsis:

```
#include <sys/neutrino.h>

int MsgError( int rcvid,
 int error );

int MsgError_r( int rcvid,
 int error );
```

Arguments:

rcvid The receive ID that *MsgReceive**() returned.
error The error code that you want to set for the client.

Library:

libc

Description:

The *MsgError()* and *MsgError_r()* kernel calls unblock the client's *MsgSend**() call and set the client's *errno* to *error*. No data is transferred.

If *error* is EOK, the *MsgSend**() call returns EOK; if *error* is any other value, the *MsgSend**() call returns -1.

These functions are identical except in the way they indicate errors. See the Returns section for details.

An error number of ERESTART causes the sender to immediately call *MsgSend**() again. Since send and reply buffers passed to *MsgSend()* may overlap, you shouldn't use ERESTART after a call to *MsgWrite()*.

Blocking states

None. In the network case, lower priority threads may run.

Native networking

MsgError() has increased latency when you use it to communicate across a network — the server is now writing the error code to its local **npm-qnet**, which may need to communicate with the client's **npm-qnet** to actually transfer the error code.

Returns:

The only difference between these functions is the way they indicate errors:

<i>MsgError()</i>	If an error occurs, the function returns -1 and sets <i>errno</i> . Any other value returned indicates success.
<i>MsgError_r()</i>	Returns EOK on success. This function does NOT set <i>errno</i> . If an error occurs, the function returns one of the values listed in the Errors section.

Errors:

ESRCH The thread indicated by *rcvid* doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*ChannelCreate(), MsgRead(), MsgReadv(), MsgReceive(),
MsgReceivev(), MsgSend(), MsgSendv()*

Synopsis:

```
#include <sys/neutrino.h>

int MsgInfo( int rcvid,
 struct _msg_info* info ) ;

int MsgInfo_r( int rcvid,
 struct _msg_info* info ) ;
```

Arguments:

- rcvid* The return value from *MsgReceive**().
- info* A pointer to a *_msg_info* structure where the function can store information about the message.

Library:`libc`**Description:**

The *MsgInfo()* and *MsgInfo_r()* kernel calls get additional information about a received message and store it in the specified *_msg_info* structure.

These functions are identical, except in the way they indicate errors. See the Returns section for details.

The *info->msglen* and *info->srcmsglen* members are valid only until the next call to *MsgRead**() or *MsgWrite**().

Blocking states

This call doesn't block.

Returns:

The only difference between these functions is the way they indicate errors:

MsgInfo() If an error occurs, -1 is returned and *errno* is set.
 Any other value returned indicates success.

MsgInfo_r() EOK is returned on success. This function does NOT set *errno*. If an error occurs, any value in the Errors section may be returned.

Errors:

EFAULT	A fault occurred when the kernel tried to access the buffers provided.
ESRCH	The thread indicated by <i>rvid</i> doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

ChannelCreate(), *_msg_info*, *MsgRead()*, *MsgReady()*,
MsgReceive(), *MsgReceivev()*, *MsgSend()*, *MsgSendv()*,

MsgKeyData(), MsgKeyData_r()*Pass data through a common client***Synopsis:**

```
#include <sys/neutrino.h>

int MsgKeyData( int rcvid,
 int op,
 uint32_t key,
 uint32_t * key2,
 const iov_t * msg,
 int parts );

int MsgKeyData_r( int rcvid,
 int op,
 uint32_t key,
 uint32_t * key2,
 const iov_t * msg,
 int parts );
```

Arguments:

- rcvid* The return value from *MsgReceive**().
- op* The operation to perform; one of:
- *_NTO_KEYDATA_CALCULATE* — calculate a new key.
 - *_NTO_KEYDATA_VERIFY* — verify the key.
- key* A private value for key (this can be a value returned by the *rand()* function).
- key2* A pointer to a key. What the function stores in this location depends on the *op* argument:
 - *_NTO_KEYDATA_CALCULATE* — the new key.
 - *_NTO_KEYDATA_VERIFY* — zero if no tampering has occurred.
- msg* A pointer to a portion of the reply data to be keyed.
- parts* The number of parts in *msg*.

Library:

`libc`

Description:

The *MsgKeyData()* and *MsgKeyData_r()* kernel calls allow two privileged processes to pass data through a common client while verifying that the client hasn't modified the data. This is best explained by an example.

These functions are identical except in the way they indicate errors. See the Returns section for details.

A program calls *open()* with a filename. The *open()* function sends a message to the Process Manager, which is responsible for pathname management.

MsgSendv(), client to process manager.

The Process Manager resolves the pathname, resulting in a fully qualified network path and the process ID to send the *open()* request to. This information is replied to the client.

MsgReplyv(), process manager to client.

The client now sends this message to *pid* with the fully qualified pathname.

MsgKeyData(), MsgKeyData_r()

MsgSendv(), client to filesystem manager

Note that the client can change the pathname before it sends it to the Filesystem Manager. In fact, it could skip the call to the Process Manager and manufacture any pathname it desired. The Filesystem Manager always performs permission checking. Therefore, changing or manufacturing pathnames isn't normally something to be concerned about, except in one case: *chroot()* lets you specify a prefix that must be applied to all pathnames.

In the above example, the client may have had a *chroot()* of **/net/node2/home/dan**. This should limit the process from accessing files outside of **/net/node2/home/dan**. For example:

User path	Mapped to <i>chroot()</i> path
<code>/bin/ls</code>	<code>/net/node2/home/dan/bin/ls</code>
<code>/</code>	<code>/net/node2/home/dan</code>

The process has had its root set to a subdirectory, limiting the files it can access. For this to work, it's necessary to prevent the client from changing or manufacturing its own pathnames.

In QNX Neutrino, only the Process Manager handles a user *chroot()*. Unlike a monolithic kernel where the filesystem shares the same address space as the kernel and the *chroot()* information, QNX I/O managers reside in separate address spaces and might not even reside on the same machine.

The solution to this problem is the *MsgKeyData()* call. When the Process Manager receives the *open()* message, it generates the reply data. Before replying, it calls *MsgKeyData()*, with these arguments:

<i>rcvid</i>	The return value from <i>MsgReceive*</i> ().
<i>op</i>	.NTO_KEYDATA_CALCULATE
<i>key</i>	A private value for key (this can be a value returned by the <i>rand()</i> function).
<i>key2</i>	A pointer to a new key that should be returned to the client in a unkeyed area of the message.
<i>msg</i>	A pointer to a portion of the reply data to be keyed.
<i>parts</i>	The number of parts in <i>msg</i> .

The client now sends the message to the File Manager. On receipt of the message, the File Manager calls *MsgKeyData()* with the same arguments as above, except for:

<i>op</i>	.NTO_KEYDATA_VERIFY
<i>key</i>	The key that's provided in the message.

MsgKeyData() sets the key pointed to by *key2* to zero if no tampering has occurred.

Note that there are actually two keys involved. A public key that's returned to the client and a private key that the Process Manager generated. The algorithm uses both keys and the data for verification.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

<i>MsgKeyData()</i>	If an error occurs, -1 is returned and <i>errno</i> is set. Any other value returned indicates success.
---------------------	--

MsgKeyData_r() EOK is returned on success. This function does **NOT** set *errno*. If an error occurs, any value in the Errors section may be returned.

Errors:

ESRCH	The thread indicated by <i>rcvid</i> doesn't exist.
EFAULT	A fault occurred when the kernel tried to access the buffers provided.

Examples:

```
/*
 * This program demonstrates the use of MsgKeyData() as a way
 * of a client handing off data from a source server to a
 * destination server such that if the client tampers with
 * the data, the destination server will know about it.
 */

#include <errno.h>
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <time.h>
#include <unistd.h>
#include <sys/neutrino.h>

typedef struct {
 int public_key;
 char text[10];
} IPC_t;

int chid_src, chid_dst;

void* server_src_thread(void* parm);
void* server_dst_thread(void* parm);

main()
{
 pthread_t tid[2];
 IPC_t msg;
 int coid;
 int status;

 pthread_create(&tid[0], NULL, server_src_thread, NULL);
```

```
pthread_create(&tid[1], NULL, server_dst_thread, NULL);
sleep(3);
/* give time for channels to be created, sloppy but simple */

/*
 * Send to server_src_thread for some data.
 * The data will include some text and a public
 * key for that text.
 */

coid = ConnectAttach(0, 0, chid_src, 0, 0);
MsgSend(coid, NULL, 0, &msg, sizeof(msg));
ConnectDetach(coid);

/*
 * Now send to server_dst_thread with the reply from
 * server_src_thread. We didn't modify the 'text' so it
 * should reply success. Note that we're including the
 * public key.
 */
coid = ConnectAttach(0, 0, chid_dst, 0, 0);
status = MsgSend(coid, &msg, sizeof(msg), &msg, sizeof(msg));
printf("Sent unmodified text to server_dst_thread.
 Replied with %s\n", status == EOK ? "EOK" : "EINVAL" );

/*
 * Now tamper with the original 'text' (which we aren't
 * supposed to do) and send to server_dst_thread again
 * but with the modified 'text' and the public key.
 * Since we tampered with the 'text', server_dst_thread
 * should reply failure.
 */
strcpy(msg.text, "NEWDATA");
status = MsgSend(coid, &msg, sizeof(msg), &msg, sizeof(msg));
printf("Sent modified text to server_dst_thread.
 Replied with %s\n", status == EOK ? "EOK" : "EINVAL" );

return 0;
}

void* server_src_thread(void* parm)
{
 int rcvid;
 int private_key; /* the kernel keeps this */
 iov_t keyed_area iov;
 IPC_t msg;
 struct timespec t;
```

MsgKeyData(), MsgKeyData_r()

```

chid_src = ChannelCreate(0);
while (1) {
 rcvid = MsgReceive(chid_src, &msg, sizeof(msg), NULL);

 /*
 * Give MsgKeyData() the private key and it will
 * calculate a public key for the 'text' member of
 * the message. The kernel will keep the private key
 * and we reply with the public key.
 * Note that we use the number of nanoseconds since the
 * last second as a way of getting a 32-bit pseudo
 * random number for the private key.
 */

 clock_gettime(CLOCK_REALTIME, &t);
 private_key = t.tv_nsec; /* nanoseconds since last second */
 strcpy(msg.text, "OKDATA");
 SETIOV(&keyed_area iov, &msg.text, sizeof(msg.text));
 MsgKeyData(rcvid, _NTO_KEYDATA_CALCULATE, private_key,
 &msg.public_key, &keyed_area iov, 1);

 MsgReply(rcvid, 0, &msg, sizeof(msg));
}
return NULL;
}

void* server_dst_thread(void* parm)
{
 int rcvid, tampered, status;
 iov_t keyed_area iov;
 IPC_t msg;

 chid_dst = ChannelCreate(0);
 while (1) {
 rcvid = MsgReceive(chid_dst, &msg, sizeof(msg), NULL);

 /*
 * Use the public key to see if the data
 * has been tampered with.
 */

 SETIOV(&keyed_area iov, &msg.text, sizeof(msg.text));
 MsgKeyData(rcvid, _NTO_KEYDATA_VERIFY, msg.public_key,
 &tampered, &keyed_area iov, 1);

 if (tampered)
 status = EINVAL; /* reply: 'text' was modified */
 else
 status = EOK; /* reply: 'text' was okay */
 MsgReply(rcvid, status, &msg, sizeof(msg));
 }
}

```

```
 }
 return NULL;
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

chroot(), MsgReceive(), MsgReceivev(), open(), rand()

Synopsis:

```
#include <sys/neutrino.h>

int MsgRead( int rcvid,
 void* msg,
 int bytes,
 int offset );

int MsgRead_r( int rcvid,
 void* msg,
 int bytes,
 int offset );
```

Arguments:

- | | |
|---------------|--|
| <i>rcvid</i> | The value returned by <i>MsgReceive*</i> () when you received the message. |
| <i>msg</i> | A pointer to a buffer where the function can store the data. |
| <i>bytes</i> | The number of bytes that you want to read. These functions don't let you read past the end of the thread's message; they return the number of bytes actually read. |
| <i>offset</i> | An offset into the thread's send message that indicates where you want to start reading the data. |

Library:

libc

Description:

The *MsgRead()* and *MsgRead_r()* kernel calls read data from a message sent by a thread identified by *rcvid*. The thread being read from must not have been replied to and will be in the REPLY-blocked state. Any thread in the receiving process is free to read the message.

These functions are identical except in the way they indicate errors. See the Returns section for details.

The data transfer occurs immediately and the thread doesn't block.
The state of the sending thread doesn't change.

You'll use these functions in these situations:

- A message is sent consisting of a fixed header and a variable amount of data. The header contains the byte count of the data. If the data is large and has to be inserted into one or more buffers (like a filesystem cache), rather than read the data into one large buffer and then copy it into several other buffers, *MsgReceive()* reads only the header, and you can call *MsgRead()* one or more times to read data directly into the required buffer(s).
- A message is received but can't be handled at the present time. At some point in the future, an event will occur that will allow the message to be processed. Rather than saving the message until it can be processed (thus using memory resources), you can use *MsgRead()* to reread the message, during which time the sending thread is still blocked.
- Messages that are larger than available buffer space are received. Perhaps the process is an agent between two processes and simply filters the data and passes it on. You can use *MsgRead()* to read the message in small pieces, and use *MsgWrite*()* to write the messages in small pieces.

When you're finished using *MsgRead()*, you must use *MsgReply*()* to ready the REPLY-blocked process and complete the message exchange.

Blocking states

None. In the network case, lower priority threads may run.

Native networking

The *MsgRead()* function has increased latency when it's used to communicate across a network — a message pass is involved from the server to the network manager (at least). Depending on the size of the data transfer, the server's **npm-qnet** and the client's **npm-qnet** may

need to communicate over the link to read more data bytes from the client.

Returns:

The only difference between the *MsgRead()* and *MsgRead_r()* functions is the way they indicate errors:

- | | |
|--------------------|---|
| <i>MsgRead()</i> | The number of bytes read. If an error occurs, -1 is returned and <i>errno</i> is set. |
| <i>MsgRead_r()</i> | The number of bytes read. This function does NOT set <i>errno</i> . If an error occurs, the negative of a value from the Errors section is returned. |

If you try to read past the end of the thread's message, the functions return the number of bytes they were actually able to read.

Errors:

- | | |
|-----------|--|
| EFAULT | A fault occurred in a server's address space when it tried to access the caller's message buffers. |
| ESRCH | The thread indicated by <i>rcvid</i> doesn't exist or has had its connection detached. |
| ESVRFAULT | A fault occurred when the kernel tried to access the buffers provided. |

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

See also:

MsgReadv(), *MsgReceive()*, *MsgReceivev()*, *MsgReply()*,
MsgReplyv(), *MsgWrite()*, *MsgWritev()*

Synopsis:

```
#include <sys/neutrino.h>

int MsgReadv( int rcvid,
 const iov_t* riov,
 int rparts,
 int offset );

int MsgReadv_r( int rcvid,
 const iov_t* riov,
 int rparts,
 int offset );
```

Arguments:

- | | |
|---------------|---|
| <i>rcvid</i> | The value returned by <i>MsgReceive*</i> () when you received the message. |
| <i>riov</i> | An array of buffers where the functions can store the data. |
| <i>rparts</i> | The number of elements in the <i>riov</i> array. |
| <i>offset</i> | An offset into the thread's send message that indicates where you want to start reading the data. |

Library:

libc

Description:

The *MsgReadv()* and *MsgReadv_r()* kernel calls read data from a message sent by a thread identified by *rcvid*. The thread being read from must not have been replied to and will be in the REPLY-blocked state. Any thread in the receiving process is free to read the message.

These functions are identical except in the way they indicate errors. See the Returns section for details.

The data transfer occurs immediately and the thread doesn't block. The state of the sending thread doesn't change.

An attempt to read past the end of the thread's message results in fewer bytes returned than requested.

You'll use these functions in these situations:

- A message is sent consisting of a fixed header and a variable amount of data. The header contains the byte count of the data. If the data is large and has to be inserted into one or more buffers (like a filesystem cache), rather than read the data into one large buffer and then copy it into several other buffers, *MsgReceive()* reads only the header, and you can build a custom **iov_t** list to let *MsgReadv()* read data directly into the required buffers.
- A message is received but can't be handled at the present time. At some point in the future, an event will occur that will allow the message to be processed. Rather than saving the message until it can be processed (thus using memory resources), you can use *MsgReadv()* to reread the message, during which time the sending thread is still blocked.
- Messages that are larger than available buffer space are received. Perhaps the process is an agent between two processes and simply filters the data and passes it on. You can use *MsgReadv()* to read the message in small pieces, and use *MsgWrite*()* to write the messages in small pieces.

When you're finished using *MsgReadv()*, you must use *MsgReply*()* to ready the REPLY-blocked process and complete the message exchange.

Blocking states

None. In the network case, lower priority threads may run.

Returns:

The only difference between the *MsgReadv()* and *MsgReadv_r()* functions is the way they indicate errors:

<i>MsgReadv()</i>	The number of bytes read. If an error occurs, -1 is returned and <i>errno</i> is set.
-------------------	---

MsgReadv_r() The number of bytes read. This function does **NOT** set *errno*. If an error occurs, the negative of a value from the Errors section is returned.

Errors:

EFAULT	A fault occurred in a server's address space when it tried to access the caller's message buffers.
ESRCH	The thread indicated by <i>rcvid</i> doesn't exist or has had its connection detached.
ESVRFAULT	A fault occurred when the kernel tried to access the buffers provided.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

MsgRead(), *MsgReceive()*, *MsgReceivev()*, *MsgReply()*, *MsgReplyv()*,
MsgWrite(), *MsgWritev()*

MsgReceive(), MsgReceive_r()

© 2005, QNX Software Systems

Wait for a message or pulse on a channel

Synopsis:

```
#include <sys/neutrino.h>

int MsgReceive( int chid,
 void * msg,
 int bytes,
 struct _msg_info * info );

int MsgReceive_r( int chid,
 void * msg,
 int bytes,
 struct _msg_info * info );
```

Arguments:

<i>chid</i>	The ID of a channel that you established by calling <i>ChannelCreate()</i> .
<i>msg</i>	A pointer to a buffer where the function can store the received data.
<i>bytes</i>	The size of the buffer.
<i>info</i>	NULL, or a pointer to a <i>_msg_info</i> structure where the function can store additional information about the message.

Library:

libc

Description:

The *MsgReceive()* and *MsgReceive_r()* kernel calls wait for a message or pulse to arrive on the channel identified by *chid*, and store the received data in the buffer pointed to by *msg*.

These functions are identical, except in the way they indicate errors; see the Returns section for details.

The number of bytes transferred is the minimum of that specified by both the sender and the receiver. The received data isn't allowed to overflow the receive buffer area provided.

The *msg* buffer *must* be big enough to contain a pulse. If it isn't, the functions indicate an error of EFAULT.

If a message is waiting on the channel when you call *MsgReceive()*, the calling thread doesn't block, and the message is immediately copied. If a message isn't waiting, the calling thread enters the RECEIVE-blocked state until a message arrives.

If multiple messages are sent to a channel without a thread waiting to receive them, the messages are queued in priority order.

If you pass a non-NULL pointer for *info*, the functions store additional information about the message and the thread that sent it in the **_msg_info** structure that *info* points to. You can get this information later by calling *MsgInfo()*.

On success, *MsgReceive()* and *MsgReceive_r()* return:

- >0 A message was received; the returned value is a *rcvid* (receive identifier). You'll use the *rcvid* with other *Msg**() kernel calls to interact with and reply to the sending thread. *MsgReceive()* changes the state of the sending thread to REPLY-blocked when the message is received. When you use *MsgReply**() to reply to the received message, the sending thread is made ready again. The *rcvid* encodes the sending thread's ID and a local connection ID.
- 0 A pulse was received; *msg* contains a pulse message of type **_pulse**. When a pulse is received, the kernel space allocated to hold it is immediately released. The **_msg_info** structure isn't updated.

Don't reply to a pulse.

Blocking states

State	Meaning
STATE_RECEIVE	There's no message waiting

Native networking

In networked message-passing transactions, the most noticeable impact is on the server. The server receives the client's message from the server's local **npm-qnet**. Note that the receive ID that comes back from *MsgReceive()* will have some differences, but you don't need to worry about the format of the receive ID — just treat it as a "magic cookie."

When the server unblocks from its *MsgReceive()*, it may or may not have received as much of the message as it would in the local case. This is because of the way that message passing is defined — the client and the server agree on the size of the message transfer area (the transmit parameters passed to *MsgSend()* on the client end) and the size of the message receive area on the server's *MsgReceive()*.

In a local message pass, the kernel would ordinarily limit the size of the transfer to the minimum of both sizes. But in the networked case, the message is received by the client's **npm-qnet** into its own private buffers and then sent via transport to the remote **npm-qnet**. Since the size of the server's receive data area can't be known in advance by the client's **npm-qnet** when the message is sent, only a fixed maximum size (currently 8K) message is transferred between the client and the server.

This means, for example, that if the client sends 1 Mbyte of data and the server issues a *MsgReceive()* with a 1-Mbyte data area, then only the number of bytes determined by a network manager would in fact be transferred. The number of bytes transferred to the server is returned via the last parameter to *MsgReceive()* or a call to *MsgInfo()*,

specifically the *msglen* member of struct `_msg_info`. The client doesn't notice this, because it's still blocked.

You can use the following code to ensure that the desired number of bytes are received. Note that this is handled for you automatically when you're using the resource manager library:

```
chid = ChannelCreate(_NTO_CHF_SENDER_LEN);
...
rcvid = MsgReceive(chid, msg, nbytes, &info);

/*
Doing a network transaction and not all
the message was send, so get the rest...
*/
if (rcvid > 0 && info.srcmsglen > info.msglen &&
 info.msglen < nbytes) {
 int n;

 if((n = MsgRead_r(rcvid, (char *) msg + info.msglen,
 nbytes - info.msglen, info.msglen)) < 0) {
 MsgError(rcvid, -n);
 continue;
 }
 info.msglen += n;
}
```

Returns:

The only difference between *MsgReceive()* and *MsgReceive_r()* is the way they indicate errors. On success, both functions return a positive *rcvid* if they received a message, or 0 if they received a pulse.

If an error occurs:

- *MsgReceive()* returns -1 and sets *errno*.
- *MsgReceive_r()* returns the negative of a value from the Errors section is returned. This function **doesn't** set *errno*.

Errors:

EFAULT	A fault occurred when the kernel tried to access the buffers provided. Because the OS accesses the sender's buffers only when <i>MsgReceive()</i> is called, a fault could occur <i>in the sender</i> if the sender's buffers are invalid. If a fault occurs when accessing the sender buffers (only) they'll receive an EFAULT and <i>MsgReceive()</i> won't unblock.
EINTR	The call was interrupted by a signal.
ESRCH	The channel indicated by <i>chid</i> doesn't exist.
ETIMEDOUT	A kernel timeout unblocked the call. See <i>TimerTimeout()</i> .

Classification:

QNX Neutrino

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The maximum size for one-part message-pass is $2^{32} - 1$ (SSIZE_MAX).

See also:

*ChannelCreate(), **msg_info**, MsgInfo(), MsgRead(), MsgReadv(),
MsgReceivePulse(), MsgReceivePulsev(), MsgReceivev(),
MsgReply(), MsgReplyv(), MsgSend(), MsgWrite(), MsgWritev(),
pulse, TimerTimeout()*

MsgReceivePulse(), MsgReceivePulse_r()

© 2005, QNX

Software Systems

Receive a pulse on a channel

Synopsis:

```
#include <sys/neutrino.h>

int MsgReceivePulse( int chid,
 void * pulse,
 int bytes,
 struct _msg_info * info );

int MsgReceivePulse_r( int chid,
 void * pulse,
 int bytes,
 struct _msg_info * info );
```

Arguments:

- | | |
|--------------|---|
| <i>chid</i> | The ID of a channel that you established by calling <i>ChannelCreate()</i> . |
| <i>pulse</i> | A pointer to a buffer where the function can store the received data. |
| <i>bytes</i> | The size of the buffer. |
| <i>info</i> | The function doesn't update this structure, so you typically pass NULL for this argument. |

Library:

libc

Description:

The *MsgReceivePulse()* and *MsgReceivePulse_r()* kernel calls wait for a pulse to arrive on the channel identified by *chid* and place the received data in the buffer pointed to by *pulse*.

These functions are identical, except in the way they indicate errors; see the Returns section for details.

The number of bytes transferred is the minimum of that specified by both the sender and the receiver. The received data isn't allowed to overflow the receive buffer area provided.

The *pulse* buffer *must* be big enough to contain a pulse. If it isn't, the functions indicate an error of EFAULT.

If a pulse is waiting on the channel when you call *MsgReceivePulse()*, the calling thread doesn't block, and the pulse is immediately copied. If a pulse isn't waiting, the calling thread enters the RECEIVE-blocked state until a pulse arrives.

If multiple pulses are sent to a channel without a thread waiting to receive them, the pulses are queued in priority order.

On success, *MsgReceivePulse()* and *MsgReceivePulse_r()* return 0 to indicate that they received a pulse. When a pulse is received:

- the kernel space allocated to hold it is immediately released
- *pulse* contains a pulse message of type `_pulse`.

Don't reply to a pulse.

Blocking states

State	Meaning
STATE_RECEIVE	There's no pulse waiting.

Returns:

The only difference between *MsgReceivePulse()* and *MsgReceivePulse_r()* is the way they indicate errors. On success, they both return 0.

If an error occurred:

- *MsgReceivePulse()* returns -1 and sets *errno*.

- *MsgReceivePulse_r()* returns the negative of a value from the Errors section. This function **doesn't** set *errno*.

Errors:

EFAULT	A fault occurred when the kernel tried to access the buffers provided. Because the OS accesses the sender's buffers only when <i>MsgReceivePulse()</i> is called, a fault could occur <i>in the sender</i> if the sender's buffers are invalid. If a fault occurs when accessing the sender buffers (only) they'll receive an EFAULT and <i>MsgReceivePulse()</i> won't unblock.
EINTR	The call was interrupted by a signal.
ESRCH	The channel indicated by <i>chid</i> doesn't exist.
ETIMEDOUT	A kernel timeout unblocked the call. See <i>TimerTimeout()</i> .

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*MsgDeliverEvent(), MsgReceive(), MsgReceivePulsev(),
MsgReceivev(), MsgSendPulse(), pulse, TimerTimeout()*

MsgReceivePulsev(), MsgReceivePulsev_r()

Receive a pulse on a channel

Synopsis:

```
#include <sys/neutrino.h>

int MsgReceivePulsev( int chid,
 const iov_t * piov,
 int parts,
 struct _msg_info * info );

int MsgReceivePulsev_r( int chid,
 const iov_t * piov,
 int parts,
 struct _msg_info * info );
```

Arguments:

- | | |
|--------------|---|
| <i>chid</i> | The ID of a channel that you established by calling <i>ChannelCreate()</i> . |
| <i>piov</i> | An array of buffers where the function can store the received data. |
| <i>parts</i> | The number of elements in the array. |
| <i>info</i> | The function doesn't update this structure, so you typically pass NULL for this argument. |

Library:

libc

Description:

The *MsgReceivePulsev()* and *MsgReceivePulsev_r()* kernel calls wait for a pulse to arrive on the channel identified by *chid* and places the received data in the array of buffers pointed to by *piov*.

These functions are identical, except in the way they indicate errors; see the Returns section for details.

The number of bytes transferred is the minimum of that specified by both the sender and the receiver. The received data isn't allowed to overflow the receive buffer area provided.

The first buffer of the IOV (input/output vector) *must* be big enough to contain a pulse. If it isn't, the functions indicate an error of EFAULT.

If a pulse is waiting on the channel when you call *MsgReceivePulsev()*, the calling thread doesn't block, and the pulse is immediately copied. If a pulse isn't waiting, the calling thread enters the RECEIVE-blocked state until a pulse arrives.

If multiple pulses are sent to a channel without a thread waiting to receive them, the pulses are queued in priority order.

On success, *MsgReceivePulsev()* and *MsgReceivePulsev_r()* return 0 to indicate that they received a pulse. When a pulse is received:

- the kernel space allocated to hold it is immediately released
- the IOV's first buffer contains a pulse message of type `_pulse`.

Blocking states

State	Meaning
STATE_RECEIVE	There's no pulse waiting.

Returns:

The only difference between *MsgReceivePulsev()* and *MsgReceivePulsev_r()* is the way they indicate errors. On success, they both return 0.

If an error occurs:

- *MsgReceivePulsev()* returns -1 and sets *errno*.
- *MsgReceivePulsev_r()* returns the negative of a value from the Errors section. This function **doesn't** set *errno*.

Errors:

EFAULT	A fault occurred when the kernel tried to access the buffers provided. Because the OS accesses the sender's buffers only when <i>MsgReceivePulsev()</i> is called, a fault could occur <i>in the sender</i> if the sender's buffers are invalid. If a fault occurs when accessing the sender buffers (only) they'll receive an EFAULT and <i>MsgReceivePulsev()</i> won't unblock.
EINTR	The call was interrupted by a signal.
ESRCH	The channel indicated by <i>chid</i> doesn't exist.
ETIMEDOUT	A kernel timeout unblocked the call. See <i>TimerTimeout()</i> .

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*MsgDeliverEvent(), MsgReceive(), MsgReceivePulse(),
MsgReceivev(), MsgSendPulse(), _pulse, TimerTimeout()*

MsgReceivev()*, *MsgReceivev_r()

© 2005, QNX Software Systems

Wait for a message or pulse on a channel

Synopsis:

```
#include <sys/neutrino.h>

int MsgReceivev( int chid,
 const iov_t * riov,
 int rparts,
 struct _msg_info * info );

int MsgReceivev_r( int chid,
 const iov_t * riov,
 int rparts,
 struct _msg_info * info );
```

Arguments:

- | | |
|---------------|---|
| <i>chid</i> | The ID of a channel that you established by calling <i>ChannelCreate()</i> . |
| <i>riov</i> | An array of buffers where the function can store the received data. |
| <i>rparts</i> | The number of elements in the array. |
| <i>info</i> | NULL, or a pointer to a <i>_msg_info</i> structure where the function can store additional information about the message. |

Library:

libc

Description:

The *MsgReceivev()* and *MsgReceivev_r()* kernel calls wait for a message or pulse to arrive on the channel identified by *chid* and place the received data in the array of buffers pointed to by *riov*.

These functions are identical, except in the way they indicate errors; see the Returns section for details.

The number of bytes transferred is the minimum of that specified by both the sender and the receiver. The received data isn't allowed to overflow the receive buffer area provided.

The first buffer of the IOV (input/output vector) *must* be big enough to contain a pulse. If it isn't, the functions indicate an error of EFAULT.

If a message is waiting on the channel when you call *MsgReceivev()*, the calling thread won't block, and the message is immediately copied. If a message isn't waiting, the calling thread enters the RECEIVE-blocked state until a message arrives.

If multiple messages are sent to a channel without a thread waiting to receive them, the messages are queued in priority order.

If you pass a non-NULL pointer for *info*, the functions store additional information about the message and the thread that sent it in the **_msg_info** structure that *info* points to. You can get this information later by calling *MsgInfo()*.

On success, *MsgReceivev()* and *MsgReceivev_r()* return:

- >0 A message was received; the value returned is a *rcvid* (receive identifier). You'll use the *rcvid* with other *Msg*()* kernel calls to interact with and reply to the sending thread. *MsgReceivev()* changes the state of the sending thread to REPLY-blocked when the message is received. When you use *MsgReply*()* to reply to the received message, the sending thread is made ready again. The *rcvid* encodes the sending thread's ID and a local connection ID.
- 0 A pulse was received; the IOV's first buffer contains a pulse message of type **_pulse**. When a pulse is received, the kernel space allocated to hold it is immediately released. The **_msg_info** structure isn't updated.

Don't reply to a pulse.

Blocking states

State	Meaning
STATE_RECEIVE	There's no message waiting.

Returns:

The only difference between *MsgReceivev()* and *MsgReceivev_r()* is the way they indicate errors. On success, both functions return a positive *rcvid* if they received a message, or 0 if they received a pulse.

If an error occurs:

- *MsgReceivev()* returns -1 and sets *errno*.
- *MsgReceivev_r()* returns the negative of a value from the Errors section. This function **doesn't** set *errno*.

Errors:

EFAULT	A fault occurred when the kernel tried to access the buffers provided. Because the OS accesses the sender's buffers only when <i>MsgReceivev()</i> is called, a fault could occur <i>in the sender</i> if the sender's buffers are invalid. If a fault occurs when accessing the sender buffers (only) they'll receive an EFAULT and <i>MsgReceivev()</i> won't unblock.
EINTR	The call was interrupted by a signal.
ESRCH	The channel indicated by <i>chid</i> doesn't exist.
ETIMEDOUT	A kernel timeout unblocked the call. See <i>TimerTimeout()</i> .

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*ChannelCreate(), **_msg_info**, MsgInfo(), MsgRead(), MsgReadv(),
MsgReceive(), MsgReceivePulse(), MsgReceivePulsev(), MsgReply(),
MsgReplyv(), MsgWrite(), MsgWritev(), **_pulse**, TimerTimeout()*

MsgReply(), MsgReply_r()

© 2005, QNX Software Systems

Reply with a message

Synopsis:

```
#include <sys/neutrino.h>

int MsgReply( int rcvid,
 int status,
 const void* msg,
 int size );

int MsgReply_r( int rcvid,
 int status,
 const void* msg,
 int size );
```

Arguments:

<i>rcvid</i>	The receive ID that <i>MsgReceive*</i> () returned when you received the message.
<i>status</i>	The status to use when unblocking the <i>MsgSend*</i> () call in the <i>rcvid</i> thread.
<i>msg</i>	A pointer to a buffer that contains the message that you want to reply with.
<i>size</i>	The size of the message, in bytes.

Library:

libc

Description:

The *MsgReply()* and *MsgReply_r()* kernel calls reply with a message to the thread identified by *rcvid*. The thread being replied to must be in the REPLY-blocked state. Any thread in the receiving process is free to reply to the message, however, it may be replied to only once for each receive.

These functions are identical except in the way they indicate errors. See the Returns section for details.

The *MsgSend*()* in the *rcvid* thread unblocks with a return value of *status*.

The *MsgSend*_r()* functions return negative *errno* values to indicate failure, so you shouldn't pass a negative value for the *status* to *MsgReply*()*, because the *MsgSend*_r()* functions could interpret it as an error code.

The number of bytes transferred is the minimum of that specified by both the replier and the sender. The reply data isn't allowed to overflow the reply buffer area provided by the sender.

The data transfer occurs immediately, and the replying task doesn't block. There's no need to reply to received messages in any particular order, but you must eventually reply to each message to allow the sending thread(s) to continue execution.

Blocking states

None. In the network case, lower priority threads may run.

Native networking

The *MsgReply()* function has increased latency when it's used to communicate across a network — the server is now writing data to its local **npm-qnet**, which may need to communicate with the client's **npm-qnet** to actually transfer the data.

Returns:

The only difference between the *MsgReply()* and *MsgReply_r()* functions is the way they indicate errors:

MsgReply() If an error occurs, -1 is returned and *errno* is set.

MsgReply_r() This function does **NOT** set *errno*. If an error occurs, the negative of a value from the Errors section is returned.

Errors:

EFAULT	A fault occurred in the sender's address space when a server tried to access the sender's return message buffers.
ESRCH	The thread indicated by <i>rcvid</i> doesn't exist, or is no longer REPLY-blocked on the channel, or the connection is detached.
ESRVFAULT	A fault occurred when the kernel tried to access the buffers provided.

Classification:

QNX Neutrino

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The maximum size for one-part message-pass is $2^{32} - 1$ (SSIZE_MAX).

See also:

*MsgReceive(), MsgReceivev(), MsgReplyv(), MsgSend(), MsgSendv(),
MsgWrite(), MsgWritev()*

Synopsis:

```
#include <sys/neutrino.h>

int MsgReplyv( int rcvid,
 int status,
 const iov_t* riov,
 int rparts );

int MsgReplyv_r( int rcvid,
 int status,
 const iov_t* riov,
 int rparts );
```

Arguments:

- | | |
|---------------|---|
| <i>rcvid</i> | The receive ID that <i>MsgReceive*</i> () returned when you received the message. |
| <i>status</i> | The status to use when unblocking the <i>MsgSend*</i> () call in the <i>rcvid</i> thread. |
| <i>riov</i> | An array of buffers that contains the message that you want to reply with. |
| <i>size</i> | The number of elements in the array. |

Library:

libc

Description:

The *MsgReplyv()* and *MsgReplyv_r()* kernel calls reply with a message to the thread identified by *rcvid*. The thread being replied to must be in the REPLY-blocked state. Any thread in the receiving process is free to reply to the message, however, it may be replied to only once for each receive.

These functions are identical except in the way they indicate errors. See the Returns section for details.

The *MsgSend*()* in the *rcvid* thread unblocks with a return value of *status*.

The *MsgSend*_r()* functions return negative *errno* values to indicate failure, so you shouldn't pass a negative value for the *status* to *MsgReply*()*, because the *MsgSend*_r()* functions could interpret it as an error code.

The data is taken from the array of message buffers pointed to by *riov*. The number of elements in this array is given by *rparts*. The size of the message is the sum of the sizes of each buffer.

The number of bytes transferred is the minimum of that specified by both the replier and the sender. The reply data isn't allowed to overflow the reply buffer area provided by the sender.

The data transfer occurs immediately, and the replying task doesn't block. There's no need to reply to received messages in any particular order, but you must eventually reply to each message to allow the sending thread(s) to continue execution.

It's quite common to reply with two-part messages consisting of a fixed header and a buffer of data. The *MsgReplyv()* function gathers the data from the buffer list into a logical contiguous message and transfers it to the sender's reply buffer(s). The sender doesn't need to specify the same number or size of buffers. The data is laid down filling each buffer as required. The filesystem, for example, builds a reply list pointing into its cache in order to reply with what appears to be one contiguous piece of data.

Blocking states

None. In the network case, lower priority threads may run.

Returns:

The only difference between the *MsgReplyv()* and *MsgReplyv_r()* functions is the way they indicate errors:

MsgReplyv() If an error occurs, -1 is returned and *errno* is set.

MsgReplyv_r() This function does **NOT** set *errno*. If an error occurs, the negative of a value from the Errors section is returned.

Errors:

EFAULT	A fault occurred in the sender's address space when a server tried to access the sender's return message buffers.
ESRCH	The thread indicated by <i>rcvid</i> doesn't exist, or is no longer REPLY-blocked on the channel, or the connection is detached.
ESVRFAULT	A fault occurred when the kernel tried to access the buffers provided.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*MsgReceive(), MsgReceivev(), MsgReply(), MsgSend(), MsgSendv(),
MsgWrite(), MsgWritev()*

MsgSend(), MsgSend_r()

Send a message to a channel

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/neutrino.h>

int MsgSend( int coid,
 const void* smsg,
 int sbytes,
 void* rmsg,
 int rbytes );

int MsgSend_r( int coid,
 const void* smsg,
 int sbytes,
 void* rmsg,
 int rbytes );
```

Arguments:

- | | |
|---------------|--|
| <i>coid</i> | The ID of the channel to send the message on, which you've established by calling <i>ConnectAttach()</i> . |
| <i>smsg</i> | A pointer to a buffer that contains the message that you want to send. |
| <i>sbytes</i> | The number of bytes to send. |
| <i>rmsg</i> | A pointer to a buffer where the reply can be stored. |
| <i>rbytes</i> | The size of the reply buffer, in bytes. |

Library:

libc

Description:

The *MsgSend()* and *MsgSend_r()* kernel calls send a message to a process's channel identified by *coid*.

These functions are identical except in the way they indicate errors.
See the Returns section for details.

The number of bytes transferred is the minimum of that specified by both the sender and the receiver. The send data isn't allowed to overflow the receive buffer area provided by the receiver. The reply data isn't allowed to overflow the reply buffer area provided.

The sending thread becomes blocked waiting for a reply. If the receiving process has a thread that's RECEIVE-blocked on the channel, the transfer of data into its address space occurs immediately, and the receiving thread is unblocked and made ready to run. The sending thread becomes REPLY-blocked. If there are no waiting threads on the channel, the sending thread becomes SEND-blocked and is placed in a queue (perhaps with other threads). In this case, the actual transfer of data doesn't occur until a receiving thread receives on the channel. At this point, the sending thread becomes REPLY-blocked.

MsgSend() is a cancellation point for the *ThreadCancel()* kernel call; *MsgSendnc()* isn't.

Blocking states

STATE_SEND	The message has been sent but not yet received. If a thread is waiting to receive the message, this state is skipped and the calling thread goes directly to STATE_REPLY.
STATE_REPLY	The message has been received but not yet replied to. This state may be entered directly, or from STATE_SEND.

Native networking

When a client sends a message to a remote server, the client is effectively sending the message via its local microkernel; the network manager does the actual "work." The local network manager negotiates with the remote network manager and causes the message to be delivered there. However, the remote manager is the one that actually delivers the message to the server.

This message transfer from the remote manager to the server is accomplished via a special nonblocking message pass.

The only impact on the client is the latency of the message-passing operations. This is purely a function of the network link speed and the overhead associated with the protocol (i.e. **npm-qnet** for native networking) that **io-net** uses.

The client still remains blocked in its *MsgSend()*, and unblocks only on account of a signal, a kernel timeout, or the completion of its function.

Returns:

The only difference between the *MsgSend()* and *MsgSend_r()* functions is the way they indicate errors:

<i>MsgSend()</i>	Success	The value of <i>status</i> from <i>MsgReply*</i> ().
	-1	An error occurred (<i>errno</i> is set), or the server called <i>MsgError*</i> () (<i>errno</i> is set to the error value passed to <i>MsgError()</i>).
<i>MsgSend_r()</i>	Success	The value of <i>status</i> from <i>MsgReply*</i> ().
	negative value	An error occurred (<i>errno</i> is NOT set, the value is the negative of a value from the Errors section), or the server called <i>MsgError*</i> () (<i>errno</i> is NOT set, the value is the negative of the error value passed to <i>MsgError()</i>).

Errors:

EBADF	The connection indicated by <i>coid</i> is no longer connected to a channel, or the connection indicated by <i>coid</i> doesn't exist. The channel may have been terminated by the server, or the network manager if it failed to respond to multiple polls.
-------	--

EFAULT	A fault occurred when the kernel tried to access the buffers provided. This may have occurred on the receive or the reply.
EINTR	The call was interrupted by a signal.
ESRCH	The server died while the calling thread was SEND-blocked or REPLY-blocked.
ESRVFAULT	A fault occurred in a server's address space when accessing the server's message buffers.
ETIMEDOUT	A kernel timeout unblocked the call. See <i>TimerTimeout()</i> .

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The maximum size for one-part message-pass is $2^{32} - 1$ (SSIZE_MAX).

See also:

*ConnectAttach(), MsgReceive(), MsgReceivev(), MsgReply(),
 MsgReplyv(), MsgSendnc(), MsgSendPulse(), MsgSendsv(),
 MsgSendsvnc(), MsgSendv(), MsgSendvnc(), MsgSendvs(),
 MsgSendvsnc(), TimerTimeout()*

MsgSendnc(), MsgSendnc_r()

Send a message to a channel (non-cancellation point)

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/neutrino.h>

int MsgSendnc( int coid,
 const void* smsg,
 int sbytes,
 void* rmsg,
 int rbytes );

int MsgSendnc_r( int coid,
 const void* smsg,
 int sbytes,
 void* rmsg,
 int rbytes );
```

Arguments:

<i>coid</i>	The ID of the channel to send the message on, which you've established by calling <i>ConnectAttach()</i> .
<i>smsg</i>	A pointer to a buffer that contains the message that you want to send.
<i>sbytes</i>	The number of bytes to send.
<i>rmsg</i>	A pointer to a buffer where the reply can be stored.
<i>rbytes</i>	The size of the reply buffer, in bytes.

Library:

libc

Description:

The *MsgSendnc()* and *MsgSendnc_r()* kernel calls send a message to a process's channel identified by *coid*.

These functions are identical except in the way they indicate errors.
See the Returns section for details.

The number of bytes transferred is the minimum of that specified by both the sender and the receiver. The send data isn't allowed to overflow the receive buffer area provided by the receiver. The reply data isn't allowed to overflow the reply buffer area provided.

The sending thread becomes blocked waiting for a reply. If the receiving process has a thread that's RECEIVE-blocked on the channel, the transfer of data into its address space occurs immediately, and the receiving thread is unblocked and made ready to run. The sending thread becomes REPLY-blocked. If there are no waiting threads on the channel, the sending thread becomes SEND-blocked and is placed in a queue (perhaps with other threads). In this case the actual transfer of data doesn't occur until a receiving thread receives on the channel. At this point, the sending thread becomes REPLY-blocked.

MsgSend() is a cancellation point for the *ThreadCancel()* kernel call; *MsgSendnc()* isn't.

Blocking states

STATE_SEND	The message has been sent but not yet received. If a thread is waiting to receive the message, this state is skipped and the calling thread goes directly to STATE_REPLY.
STATE_REPLY	The message has been received but not yet replied to. This state may be entered directly, or from STATE_SEND.

Returns:

The only difference between the *MsgSendnc()* and *MsgSendnc_r()* functions is the way they indicate errors:

<i>MsgSendnc()</i>	Success	The value of <i>status</i> from <i>MsgReply*</i> ().
	-1	An error occurred (<i>errno</i> is set), or the server called <i>MsgError*</i> () (<i>errno</i> is set to the error value passed to <i>MsgError()</i>).

<i>MsgSendnc_r()</i>	Success	The value of <i>status</i> from <i>MsgReply*()</i> .
	negative value	An error occurred (<i>errno</i> is <i>NOT</i> set, the value is the negative of a value from the Errors section), or the server called <i>MsgError*()</i> (<i>errno</i> is <i>NOT</i> set, the value is the negative of the error value passed to <i>MsgError()</i>).

Errors:

EBADF	The connection indicated by <i>coid</i> is no longer connected to a channel, or the connection indicated by <i>coid</i> doesn't exist. The channel may have been terminated by the server, or the network manager if it failed to respond to multiple polls.
EFAULT	A fault occurred when the kernel tried to access the buffers provided. This may have occurred on the receive or the reply.
EINTR	The call was interrupted by a signal.
ESRCH	The server died while the calling thread was SEND-blocked or REPLY-blocked.
ESRVFAULT	A fault occurred in a server's address space when accessing the server's message buffers.
ETIMEDOUT	A kernel timeout unblocked the call. See <i>TimerTimeout()</i> .

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The maximum size for one-part message-pass is $2^{32} - 1$ (SSIZE_MAX).

See also:

*ConnectAttach(), MsgReceive(), MsgReceivev(), MsgReply(),
MsgReplyv(), MsgSend(), MsgSendPulse(), MsgSendsv(),
MsgSendsvnc(), MsgSendv(), MsgSendvnc(), MsgSendvs(),
MsgSendvsnc(), TimerTimeout()*

MsgSendPulse(), MsgSendPulse_r() © 2005, QNX Software Systems

Send a pulse to a process

Synopsis:

```
#include <sys/neutrino.h>

int MsgSendPulse ( int coid,
 int priority,
 int code,
 int value );

int MsgSendPulse_r ( int coid,
 int priority,
 int code,
 int value );
```

Arguments:

<i>coid</i>	The ID of the channel to send the message on, which you've established by calling <i>ConnectAttach()</i> .
<i>priority</i>	The priority to use for the pulse. This must be within the range of valid priorities, which you can determine by calling <i>sched_get_priority_min()</i> and <i>sched_get_priority_max()</i> .
<i>code</i>	The 8-bit pulse code. Although <i>code</i> can be any 8-bit signed value, you should avoid <i>code</i> values less than zero, in order to avoid conflict with kernel- or QNX manager-generated pulse codes. These codes all start with <i>_PULSE_CODE_</i> and are defined in <sys/neutrino.h> ; for more information, see the documentation for the <i>_pulse</i> structure. A safe range of pulse values is <i>_PULSE_CODE_MINAVAIL</i> through <i>_PULSE_CODE_MAXAVAIL</i> .
<i>value</i>	The 32-bit pulse value.

Library:**libc****Description:**

The *MsgSendPulse()* and *MsgSendPulse_r()* kernel calls send a short, nonblocking message to a process's channel identified by *coid*.

These functions are identical except in the way they indicate errors. See the Returns section for details.

You can send a pulse to a process if the sending process's real or effective user ID either:

- matches the real or effective user ID of the receiving process
Or:
 - equals zero.

This permission checking is identical to that used by *kill()*.

You can use *MsgSendPulse()* for many purposes; however, due to the small payload of data, you shouldn't use it for transmitting large amounts of bulk data by sending a great number of pulses.

Pulses are queued for the receiving process in the system, using a dynamic pool of memory objects. If pulses are generated faster than they can be consumed by the receiver, then over a period of time the system queue for the pulses could reach a low memory condition. If there's no memory available for the pulse to be queued in the system, the kernel fails the pulse request with an error of EAGAIN. If the priority, code and value don't change, the kernel compresses the pulses by storing an 8-bit count with an already queued pulse.

When you receive a pulse via the *MsgReceive**() kernel call, the *rcvid* returned is zero. This indicates to the receiver that it's a pulse and, unlike a message, shouldn't be replied to using *MsgReply**().

In a client/server design, *MsgDeliverEvent()* is typically used in the server, and *MsgSendPulse()* in the client.

Blocking states

None. In the network case, lower priority threads may run.

Native networking

You can use *MsgSendPulse()* to send pulses across the network.

Returns:

The only difference between the *MsgSendPulse()* and *MsgSendPulse_r()* functions is the way they indicate errors:

MsgSendPulse()

If an error occurs, -1 is returned and *errno* is set. Any other value returned indicates success.

MsgSendPulse_r()

EOK is returned on success. This function does **NOT** set *errno*. If an error occurs, any value in the Errors section may be returned.

Errors:

EAGAIN	The kernel had insufficient resources to enqueue the pulse.
--------	---

EBADF	The connection indicated by <i>coid</i> is no longer connected to a channel or the connection indicated by <i>coid</i> doesn't exist. The channel may have been terminated by the server or the network manager if it failed to respond to multiple polls.
-------	--

EFAULT	A fault occurred when the kernel tried to access the buffers provided.
--------	--

EPERM	This process doesn't have sufficient permission to send a pulse to the connection, <i>coid</i> .
ESRVFAULT	A fault occurred in the server's address space when it tried to write the pulse message to the server's receive message buffer.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

If the server faults on delivery, the pulse is either lost or an error is returned.

See also:

*MsgDeliverEvent(), MsgReceive(), MsgReceivev(), MsgReply(),
MsgReplyv(), MsgSend(), MsgSendnc(), MsgSendsv(),
MsgSendsvnc(), MsgSendv(), MsgSendvnc(), MsgSendvs(),
MsgSendvsnc(), _pulse, sched_get_priority_min(),
sched_get_priority_max()*

MsgSendsv(), MsgSendsv_r()

© 2005, QNX Software Systems

Send a message to a channel

Synopsis:

```
#include <sys/neutrino.h>

int MsgSendsv( int coid,
 const void* smsg,
 int sbytes,
 const iov_t* riov,
 int rparts );

int MsgSendsv_r( int coid,
 const void* smsg,
 int sbytes,
 const iov_t* riov,
 int rparts );
```

Arguments:

<i>coid</i>	The ID of the channel to send the message on, which you've established by calling <i>ConnectAttach()</i> .
<i>smsg</i>	A pointer to a buffer that contains the message that you want to send.
<i>sbytes</i>	The number of bytes to send.
<i>riov</i>	An array of buffers where the reply can be stored.
<i>rparts</i>	The number of elements in the <i>riov</i> array.

Library:

libc

Description:

The *MsgSendsv()* and *MsgSendsv_r()* kernel calls send a message to a process's channel identified by *coid*.

These functions are identical except in the way they indicate errors.
See the Returns section for details.

The number of bytes transferred is the minimum of that specified by both the sender and the receiver. The send data isn't allowed to overflow the receive buffer area provided by the receiver. The reply data isn't allowed to overflow the reply buffer area provided.

The sending thread becomes blocked waiting for a reply. If the receiving process has a thread that's RECEIVE-blocked on the channel, the transfer of data into its address space occurs immediately, and the receiving thread is unblocked and made ready to run. The sending thread becomes REPLY-blocked. If there are no waiting threads on the channel, the sending thread becomes SEND-blocked and is placed in a queue (perhaps with other threads). In this case, the actual transfer of data doesn't occur until a receiving thread receives on the channel. At this point, the sending thread becomes REPLY-blocked.

MsgSendsv() is a cancellation point for the *ThreadCancel()* kernel call; *MsgSendsvnc()* isn't.

Blocking states

STATE_SEND	The message has been sent but not yet received. If a thread is waiting to receive the message, this state is skipped and the calling thread goes directly to STATE_REPLY.
STATE_REPLY	The message has been received but not yet replied to. This state may be entered directly, or from STATE_SEND.

Returns:

The only difference between the *MsgSendsv()* and *MsgSendsv_r()* functions is the way they indicate errors:

<i>MsgSendsv()</i>	Success	The value of <i>status</i> from <i>MsgReply*</i> ().
	-1	An error occurred (<i>errno</i> is set), or the server called <i>MsgError*</i> () (<i>errno</i> is set to the error value passed to <i>MsgError()</i>).

<i>MsgSendsv_r()</i>	Success	The value of <i>status</i> from <i>MsgReply*()</i> .
	negative value	An error occurred (<i>errno</i> is <i>NOT</i> set, the value is the negative of a value from the Errors section), or the server called <i>MsgError*()</i> (<i>errno</i> is <i>NOT</i> set, the value is the negative of the error value passed to <i>MsgError()</i>).

Errors:

EBADF	The connection indicated by <i>coid</i> is no longer connected to a channel, or the connection indicated by <i>coid</i> doesn't exist. The channel may have been terminated by the server, or the network manager if it failed to respond to multiple polls.
EFAULT	A fault occurred when the kernel tried to access the buffers provided. This may have occurred on the receive or the reply.
EINTR	The call was interrupted by a signal.
ESRCH	The server died while the calling thread was SEND-blocked or REPLY-blocked.
ESRVRFault	A fault occurred in a server's address space when accessing the server's message buffers.
ETIMEDOUT	A kernel timeout unblocked the call. See <i>TimerTimeout()</i> .

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*ConnectAttach(), MsgReceive(), MsgReceivev(), MsgReply(),
MsgReplyv(), MsgSend(), MsgSendnc(), MsgSendPulse(),
MsgSendsvnc(), MsgSendv(), MsgSendvnc(), MsgSendvs(),
MsgSendvsnc(), TimerTimeout()*

MsgSendsvnc(), MsgSendsvnc_r()

© 2005, QNX Software Systems

Send a message to a channel (non-cancellation point)

Synopsis:

```
#include <sys/neutrino.h>

int MsgSendsvnc( int coid,
 const void* smsg,
 int sbytes,
 const iov_t* riov,
 int rparts );

int MsgSendsvnc_r( int coid,
 const void* smsg,
 int sbytes,
 const iov_t* riov,
 int rparts );
```

Arguments:

<i>coid</i>	The ID of the channel to send the message on, which you've established by calling <i>ConnectAttach()</i> .
<i>smsg</i>	A pointer to a buffer that contains the message that you want to send.
<i>sbytes</i>	The number of bytes to send.
<i>riov</i>	An array of buffers where the reply can be stored.
<i>rparts</i>	The number of elements in the <i>riov</i> array.

Library:

libc

Description:

The *MsgSendsvnc()* and *MsgSendsvnc_r()* kernel calls send a message to a process's channel identified by *coid*.

These functions are identical except in the way they indicate errors.
See the Returns section for details.

The number of bytes transferred is the minimum of that specified by both the sender and the receiver. The send data isn't allowed to overflow the receive buffer area provided by the receiver. The reply data isn't allowed to overflow the reply buffer area provided.

The sending thread becomes blocked waiting for a reply. If the receiving process has a thread that's RECEIVE-blocked on the channel, the transfer of data into its address space occurs immediately, and the receiving thread is unblocked and made ready to run. The sending thread becomes REPLY-blocked. If there are no waiting threads on the channel, the sending thread becomes SEND-blocked and is placed in a queue (perhaps with other threads). In this case, the actual transfer of data doesn't occur until a receiving thread receives on the channel. At this point, the sending thread becomes REPLY-blocked.

MsgSendsv() is a cancellation point for the *ThreadCancel()* kernel call; *MsgSendsvnc()* isn't.

Blocking states

STATE_SEND	The message has been sent but not yet received. If a thread is waiting to receive the message, this state is skipped and the calling thread goes directly to STATE_REPLY.
STATE_REPLY	The message has been received but not yet replied to. This state may be entered directly, or from STATE_SEND.

Returns:

The only difference between the *MsgSendsvnc()* and *MsgSendsvnc_r()* functions is the way they indicate errors:

MsgSendsvnc()

- | | |
|---------|--|
| Success | The value of <i>status</i> from <i>MsgReply*</i> (). |
| -1 | An error occurred (<i>errno</i> is set), or the server called <i>MsgError*</i> () (<i>errno</i> is set to the error value passed to <i>MsgError()</i>). |

MsgSendsvnc_r()

Success	The value of <i>status</i> from <i>MsgReply*</i> ()).
negative value	An error occurred (<i>errno</i> is NOT set, the value is the negative of a value from the Errors section), or the server called <i>MsgError*</i> () (<i>errno</i> is NOT set, the value is the negative of the error value passed to <i>MsgError()</i>).

Errors:

EBADF	The connection indicated by <i>coid</i> is no longer connected to a channel, or the connection indicated by <i>coid</i> doesn't exist. The channel may have been terminated by the server, or the network manager if it failed to respond to multiple polls.
EFAULT	A fault occurred when the kernel tried to access the buffers provided. This may have occurred on the receive or the reply.
EINTR	The call was interrupted by a signal.
ESRCH	The server died while the calling thread was SEND-blocked or REPLY-blocked.
ESRVRFault	A fault occurred in a server's address space when accessing the server's message buffers.
ETIMEDOUT	A kernel timeout unblocked the call. See <i>TimerTimeout()</i> .

Classification:

QNX Neutrino

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*ConnectAttach(), MsgReceive(), MsgReceivev(), MsgReply(),
MsgReplyv(), MsgSend(), MsgSendnc(), MsgSendPulse(),
MsgSendsv(), MsgSendv(), MsgSendvnc(), MsgSendvs(),
MsgSendvsnc(), TimerTimeout()*

MsgSendv(), MsgSendv_r()

© 2005, QNX Software Systems

Send a message to a channel

Synopsis:

```
#include <sys/neutrino.h>

int MsgSendv( int coid,
 const iov_t* siov,
 int sparts,
 const iov_t* riov,
 int rparts );

int MsgSendv_r( int coid,
 const iov_t* siov,
 int sparts,
 const iov_t* riov,
 int rparts );
```

Arguments:

<i>coid</i>	The ID of the channel to send the message on, which you've established by calling <i>ConnectAttach()</i> .
<i>siov</i>	An array of buffers that contains the message that you want to send.
<i>sparts</i>	The number of elements in the <i>siov</i> array.
<i>riov</i>	An array of buffers where the reply can be stored.
<i>rparts</i>	The number of elements in the <i>riov</i> array.

Library:

libc

Description:

The *MsgSendv()* and *MsgSendv_r()* kernel calls send a message to a process's channel identified by *coid*.

These functions are identical except in the way they indicate errors. See the Returns section for details.

The number of bytes transferred is the minimum of that specified by both the sender and the receiver. The send data isn't allowed to overflow the receive buffer area provided by the receiver. The reply data isn't allowed to overflow the reply buffer area provided.

The sending thread becomes blocked waiting for a reply. If the receiving process has a thread that's RECEIVE-blocked on the channel, the transfer of data into its address space occurs immediately, and the receiving thread is unblocked and made ready to run. The sending thread becomes REPLY-blocked. If there are no waiting threads on the channel, the sending thread becomes SEND-blocked and is placed in a queue (perhaps with other threads). In this case, the actual transfer of data doesn't occur until a receiving thread receives on the channel. At this point, the sending thread becomes REPLY-blocked.

It's quite common to send two-part messages consisting of a fixed header and a buffer of data. The *MsgSendv()* function gathers the data from the send list into a logically contiguous message and transfers it to the receiver. The receiver doesn't need to specify the same number or size of buffers. The data is laid down filling each entry as required. The same applies to the replied data.

MsgSendv() is a cancellation point for the *ThreadCancel()* kernel call; *MsgSendvnc()* isn't.

Blocking states

STATE_SEND	The message has been sent but not yet received. If a thread is waiting to receive the message, this state is skipped and the calling thread goes directly to STATE_REPLY.
STATE_REPLY	The message has been received but not yet replied to. This state may be entered directly, or from STATE_SEND.

Returns:

The only difference between the *MsgSendv()* and *MsgSendv_r()* functions is the way they indicate errors:

<i>MsgSendv()</i>	Success	The value of <i>status</i> from <i>MsgReply*</i> ().
	-1	An error occurred (<i>errno</i> is set), or the server called <i>MsgError*</i> () (<i>errno</i> is set to the error value passed to <i>MsgError()</i>).
<i>MsgSendv_r()</i>	Success	The value of <i>status</i> from <i>MsgReply*</i> ().
	negative value	An error occurred (<i>errno</i> is NOT set, the value is the negative of a value from the Errors section), or the server called <i>MsgError*</i> () (<i>errno</i> is NOT set, the value is the negative of the error value passed to <i>MsgError()</i>).

Errors:

EBADF	The connection indicated by <i>coid</i> is no longer connected to a channel, or the connection indicated by <i>coid</i> doesn't exist. The channel may have been terminated by the server, or the network manager if it failed to respond to multiple polls.
EFAULT	A fault occurred when the kernel tried to access the buffers provided. This may have occurred on the receive or the reply.
EINTR	The call was interrupted by a signal.
ESRCH	The server died while the calling thread was SEND-blocked or REPLY-blocked.
ESRVRFault	A fault occurred in a server's address space when accessing the server's message buffers.

ETIMEDOUT A kernel timeout unblocked the call. See
TimerTimeout().

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*ConnectAttach(), MsgReceive(), MsgReceivev(), MsgReply(),
MsgReplyv(), MsgSend(), MsgSendnc(), MsgSendPulse(),
MsgSendsv(), MsgSendsvnc(), MsgSendvnc(), MsgSendvs(),
MsgSendvsnc(), TimerTimeout()*

MsgSendvnc(), MsgSendvnc_r()

© 2005, QNX Software Systems

Send a message to a channel (non-cancellation point)

Synopsis:

```
#include <sys/neutrino.h>

int MsgSendvnc( int coid,
 const iov_t* siov,
 int sparts,
 const iov_t* riov,
 int rparts );

int MsgSendvnc_r( int coid,
 const iov_t* siov,
 int sparts,
 const iov_t* riov,
 int rparts );
```

Arguments:

<i>coid</i>	The ID of the channel to send the message on, which you've established by calling <i>ConnectAttach()</i> .
<i>siov</i>	An array of buffers that contains the message that you want to send.
<i>sparts</i>	The number of elements in the <i>siov</i> array.
<i>riov</i>	An array of buffers where the reply can be stored.
<i>rparts</i>	The number of elements in the <i>riov</i> array.

Library:

libc

Description:

The *MsgSendvnc()* and *MsgSendvnc_r()* kernel calls send a message to a process's channel identified by *coid*.

These functions are identical except in the way they indicate errors.
See the Returns section for details.

The number of bytes transferred is the minimum of that specified by both the sender and the receiver. The send data isn't allowed to overflow the receive buffer area provided by the receiver. The reply data isn't allowed to overflow the reply buffer area provided.

The sending thread becomes blocked waiting for a reply. If the receiving process has a thread that's RECEIVE-blocked on the channel, the transfer of data into its address space occurs immediately, and the receiving thread is unblocked and made ready to run. The sending thread becomes REPLY-blocked. If there are no waiting threads on the channel, the sending thread becomes SEND-blocked and is placed in a queue (perhaps with other threads). In this case, the actual transfer of data doesn't occur until a receiving thread receives on the channel. At this point, the sending thread becomes REPLY-blocked.

MsgSendv() is a cancellation point for the *ThreadCancel()* kernel call; *MsgSendvnc()* isn't.

Blocking states

STATE_SEND	The message has been sent but not yet received. If a thread is waiting to receive the message, this state is skipped and the calling thread goes directly to STATE_REPLY.
STATE_REPLY	The message has been received but not yet replied to. This state may be entered directly, or from STATE_SEND.

Returns:

The only difference between the *MsgSendvnc()* and *MsgSendvnc_r()* functions is the way they indicate errors:

MsgSendvnc()

- | | |
|---------|--|
| Success | The value of <i>status</i> from <i>MsgReply*</i> (). |
| -1 | An error occurred (<i>errno</i> is set), or the server called <i>MsgError*</i> () (<i>errno</i> is set to the error value passed to <i>MsgError()</i>). |

MsgSendvnc_r()

Success	The value of <i>status</i> from <i>MsgReply*</i> ()).
negative value	An error occurred (<i>errno</i> is NOT set, the value is the negative of a value from the Errors section), or the server called <i>MsgError*</i> () (<i>errno</i> is NOT set, the value is the negative of the error value passed to <i>MsgError()</i>).

Errors:

EBADF	The connection indicated by <i>coid</i> is no longer connected to a channel, or the connection indicated by <i>coid</i> doesn't exist. The channel may have been terminated by the server, or the network manager if it failed to respond to multiple polls.
EFAULT	A fault occurred when the kernel tried to access the buffers provided. This may have occurred on the receive or the reply.
EINTR	The call was interrupted by a signal.
ESRCH	The server died while the calling thread was SEND-blocked or REPLY-blocked.
ESRVRFault	A fault occurred in a server's address space when accessing the server's message buffers.
ETIMEDOUT	A kernel timeout unblocked the call. See <i>TimerTimeout()</i> .

Classification:

QNX Neutrino

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*ConnectAttach(), MsgReceive(), MsgReceivev(), MsgReply(),
MsgReplyv(), MsgSend(), MsgSendnc(), MsgSendPulse(),
MsgSendsv(), MsgSendsvnc(), MsgSendv(), MsgSendvs(),
MsgSendvsnc(), TimerTimeout()*

MsgSendvs()*, *MsgSendvs_r()

Send a message to a channel

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/neutrino.h>

int MsgSendvs( int coid,
 const iov_t* siov,
 int sparts,
 void* rmsg,
 int rbytes );

int MsgSendvs_r( int coid,
 const iov_t* siov,
 int sparts,
 void* rmsg,
 int rbytes );
```

Arguments:

<i>coid</i>	The ID of the channel to send the message on, which you've established by calling <i>ConnectAttach()</i> .
<i>siov</i>	An array of buffers that contains the message that you want to send.
<i>sparts</i>	The number of elements in the <i>siov</i> array.
<i>rmsg</i>	A pointer to a buffer where the reply can be stored.
<i>rbytes</i>	The size of the reply buffer.

Library:

libc

Description:

The *MsgSendvs()* and *MsgSendvs_r()* kernel calls send a message to a process's channel identified by *coid*.

These functions are identical except in the way they indicate errors.
See the Returns section for details.

The number of bytes transferred is the minimum of that specified by both the sender and the receiver. The send data isn't allowed to overflow the receive buffer area provided by the receiver. The reply data isn't allowed to overflow the reply buffer area provided.

The sending thread becomes blocked waiting for a reply. If the receiving process has a thread that's RECEIVE-blocked on the channel, the transfer of data into its address space occurs immediately, and the receiving thread is unblocked and made ready to run. The sending thread becomes REPLY-blocked. If there are no waiting threads on the channel, the sending thread becomes SEND-blocked and is placed in a queue (perhaps with other threads). In this case, the actual transfer of data doesn't occur until a receiving thread receives on the channel. At this point, the sending thread becomes REPLY-blocked.

MsgSendvs() is a cancellation point for the *ThreadCancel()* kernel call; *MsgSendvsn()* isn't.

Blocking states

STATE_SEND	The message has been sent but not yet received. If a thread is waiting to receive the message, this state is skipped and the calling thread goes directly to STATE_REPLY.
STATE_REPLY	The message has been received but not yet replied to. This state may be entered directly, or from STATE_SEND.

Returns:

The only difference between the *MsgSendvs()* and *MsgSendvs_r()* functions is the way they indicate errors:

<i>MsgSendvs()</i>	Success	The value of <i>status</i> from <i>MsgReply*</i> ().
	-1	An error occurred (<i>errno</i> is set), or the server called <i>MsgError*</i> () (<i>errno</i> is set to the error value passed to <i>MsgError()</i>).

<i>MsgSendvs_r()</i>	Success	The value of <i>status</i> from <i>MsgReply*()</i> .
	negative value	An error occurred (<i>errno</i> is <i>NOT</i> set, the value is the negative of a value from the Errors section), or the server called <i>MsgError*()</i> (<i>errno</i> is <i>NOT</i> set, the value is the negative of the error value passed to <i>MsgError()</i>).

Errors:

EBADF	The connection indicated by <i>coid</i> is no longer connected to a channel, or the connection indicated by <i>coid</i> doesn't exist. The channel may have been terminated by the server, or the network manager if it failed to respond to multiple polls.
EFAULT	A fault occurred when the kernel tried to access the buffers provided. This may have occurred on the receive or the reply.
EINTR	The call was interrupted by a signal.
ESRCH	The server died while the calling thread was SEND-blocked or REPLY-blocked.
ESRVRFault	A fault occurred in a server's address space when accessing the server's message buffers.
ETIMEDOUT	A kernel timeout unblocked the call. See <i>TimerTimeout()</i> .

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*ConnectAttach(), MsgReceive(), MsgReceivev(), MsgReply(),
MsgReplyv(), MsgSend(), MsgSendnc(), MsgSendPulse(),
MsgSendsv(), MsgSendsvnc(), MsgSendv(), MsgSendvnc(),
MsgSendvsnc(), TimerTimeout()*

MsgSendvsnc(), MsgSendvsnc_r()

© 2005, QNX Software Systems

Send a message to a channel (non-cancellation point)

Synopsis:

```
#include <sys/neutrino.h>

int MsgSendvsnc( int coid,
 const iov_t* siov,
 int sparts,
 void* rmsg,
 int rbytes );

int MsgSendvsnc_r( int coid,
 const iov_t* siov,
 int sparts,
 void* rmsg,
 int rbytes );
```

Arguments:

<i>coid</i>	The ID of the channel to send the message on, which you've established by calling <i>ConnectAttach()</i> .
<i>siov</i>	An array of buffers that contains the message that you want to send.
<i>sparts</i>	The number of elements in the <i>siov</i> array.
<i>rmsg</i>	A pointer to a buffer where the reply can be stored.
<i>rbytes</i>	The size of the reply buffer.

Library:

libc

Description:

The *MsgSendvsnc()* and *MsgSendvsnc_r()* kernel calls send a message to a process's channel identified by *coid*.

These functions are identical except in the way they indicate errors.
See the Returns section for details.

The number of bytes transferred is the minimum of that specified by both the sender and the receiver. The send data isn't allowed to overflow the receive buffer area provided by the receiver. The reply data isn't allowed to overflow the reply buffer area provided.

The sending thread becomes blocked waiting for a reply. If the receiving process has a thread that's RECEIVE-blocked on the channel, the transfer of data into its address space occurs immediately, and the receiving thread is unblocked and made ready to run. The sending thread becomes REPLY-blocked. If there are no waiting threads on the channel, the sending thread becomes SEND-blocked and is placed in a queue (perhaps with other threads). In this case, the actual transfer of data doesn't occur until a receiving thread receives on the channel. At this point, the sending thread becomes REPLY-blocked.

MsgSendvs() is a cancellation point for the *ThreadCancel()* kernel call; *MsgSendvsnc()* isn't.

Blocking states

STATE_SEND	The message has been sent but not yet received. If a thread is waiting to receive the message, this state is skipped and the calling thread goes directly to STATE_REPLY.
STATE_REPLY	The message has been received but not yet replied to. This state may be entered directly, or from STATE_SEND.

Returns:

The only difference between the *MsgSendvsnc()* and *MsgSendvsnc_r()* functions is the way they indicate errors:

MsgSendvsnc()

- | | |
|---------|--|
| Success | The value of <i>status</i> from <i>MsgReply*</i> (). |
| -1 | An error occurred (<i>errno</i> is set), or the server called <i>MsgError*</i> () (<i>errno</i> is set to the error value passed to <i>MsgError()</i>). |

MsgSendvsnc_r()

Success	The value of <i>status</i> from <i>MsgReply*</i> ()).
negative value	An error occurred (<i>errno</i> is NOT set, the value is the negative of a value from the Errors section), or the server called <i>MsgError*</i> () (<i>errno</i> is NOT set, the value is the negative of the error value passed to <i>MsgError()</i>).

Errors:

EBADF	The connection indicated by <i>coid</i> is no longer connected to a channel, or the connection indicated by <i>coid</i> doesn't exist. The channel may have been terminated by the server, or the network manager if it failed to respond to multiple polls.
EFAULT	A fault occurred when the kernel tried to access the buffers provided. This may have occurred on the receive or the reply.
EINTR	The call was interrupted by a signal.
ESRCH	The server died while the calling thread was SEND-blocked or REPLY-blocked.
ESRVFAULT	A fault occurred in a server's address space when accessing the server's message buffers.
ETIMEDOUT	A kernel timeout unblocked the call. See <i>TimerTimeout()</i> .

Classification:

QNX Neutrino

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*ConnectAttach(), MsgReceive(), MsgReceivev(), MsgReply(),
MsgReplyv(), MsgSend(), MsgSendnc(), MsgSendPulse(),
MsgSendsv(), MsgSendsvnc(), MsgSendv(), MsgSendvnc(),
MsgSendvs(), TimerTimeout()*

MsgVerifyEvent(), MsgVerifyEvent_r()

© 2005, QNX Software

Systems

Check the validity of a receive ID and an event configuration

Synopsis:

```
#include <sys/neutrino.h>

int MsgVerifyEvent( int rcvid,
 const struct sigevent event );

int MsgVerifyEvent_r( int rcvid,
 const struct sigevent event );
```

Arguments:

- rcvid* The receive ID that you want to check.
event A pointer to a **sigevent** structure that contains the event you want to check.

Library:

libc

Description:

The *MsgVerifyEvent()* and *MsgVerifyEvent_r()* kernel calls check the validity of the receive ID *rcvid*, and the *event* configuration. You can use these functions to verify that an event is well-formed by a client (pass a *rcvid* of 0), and by a server (pass a *rcvid* of the target thread).

These functions are identical except in the way they indicate errors. See the Returns section for details.

Blocking states

These calls don't block.

Returns:

The only difference between the *MsgVerifyEvent()* and *MsgVerifyEvent_r()* functions is the way they indicate errors:

MsgVerifyEvent()

If an error occurs, -1 is returned and *errno* is set.

MsgVerifyEvent_r()

This function does **NOT** set *errno*. If an error occurs, the negative of a value from the Errors section is returned.

Errors:

EBADF	The channel for the pulse delivery doesn't exist.
EINVAL	Invalid <i>event</i> structure.
ESRCH	The connection for the pulse doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

MsgReceive(), *MsgReceivev()*, *MsgReply()*, *MsgSend()*, *MsgSendv()*,
MsgWrite(), *MsgWritev()*, **sigevent**

MsgWrite(), MsgWrite_r()

© 2005, QNX Software Systems

Write a reply

Synopsis:

```
#include <sys/neutrino.h>

int MsgWrite( int rcvid,
 const void* msg,
 int size,
 int offset );

int MsgWrite_r( int rcvid,
 const void* msg,
 int size,
 int offset );
```

Arguments:

- | | |
|---------------|--|
| <i>rcvid</i> | The value returned by <i>MsgReceive*</i> () when you received the message. |
| <i>msg</i> | A pointer to a buffer that contains the data you want to write. |
| <i>size</i> | The number of bytes that you want to write. These functions don't let you write past the end of the sender's buffer; they return the number of bytes actually written. |
| <i>offset</i> | An offset into the sender's buffer that indicates where you want to start writing the data. |

Library:

libc

Description:

The *MsgWrite()* and *MsgWrite_r()* kernel calls write data to the reply buffer of a thread identified by *rcvid*. The thread being written to must be in the REPLY-blocked state. Any thread in the receiving process is free to write to the reply message.

These functions are identical except in the way they indicate errors. See the Returns section for details.

You use this function in one of these situations:

- The data arrives over time and is quite large. Rather than buffer all the data, you can use *MsgWrite()* to write it into the destination thread's reply message buffer, as it arrives.
- Messages are received that are larger than available buffer space. Perhaps the process is an agent between two processes and simply filters the data and passes it on. You can use *MsgRead*()* to read messages in small pieces, and use *MsgWrite()* to write messages in small pieces.

To complete a message exchange, you must call *MsgReply*()*. The reply doesn't need to contain any data. If it does contain data, then the data is always written at offset zero in the destination thread's reply message buffer. This is a convenient way of writing the header once all of the information has been gathered.

A single call to *MsgReply*()* is always more efficient than calls to *MsgWrite()* followed by a call to *MsgReply*()*.

Blocking states

None. In the network case, lower priority threads may run.

Native networking

The *MsgWrite()* function has increased latency when you use it to communicate across a network — the server is now writing data to its local **npm-qnet**, which may need to communicate with the client's **npm-qnet** to actually transfer the data. The server's *MsgWrite()* call effectively sends a message to the server's **npm-qnet** to initiate this data transfer.

But since the server's **npm-qnet** has no way to determine the size of the client's receive data area, the number of bytes reported as having been transferred by the server during its *MsgWrite()* call *might not be accurate* — the reported number will instead reflect the number of bytes transferred by the server to its **npm-qnet**.

The message is buffered in the server side's **npm-qnet** until the client replies, in order to reduce the number of network transactions.

If you want to determine the size of the sender's reply buffer, set the _NTO_CHF_REPLY_LEN when you call *ChannelCreate()*.

Returns:

The only difference between the *MsgWrite()* and *MsgWrite_r()* functions is the way they indicate errors:

<i>MsgWrite()</i>	The number of bytes written. If an error occurs, -1 is returned and <i>errno</i> is set.
<i>MsgWrite_r()</i>	The number of bytes written. This function does NOT set <i>errno</i> . If an error occurs, the negative of a value from the Errors section is returned.

Errors:

EFAULT	A fault occurred in the sender's address space when a server tried to access the sender's return message buffer.
ESRCH	The thread indicated by <i>rcvid</i> doesn't exist or its connection was detached.
ESVRFAULT	A fault occurred when the kernel tried to access the buffers provided.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

See also:

*ChannelCreate(), MsgRead(), MsgReadv(), MsgReceive(),
MsgReceivev(), MsgReply(), MsgReplyv(), MsgWritev()*

MsgWritev()*, *MsgWritev_r()

© 2005, QNX Software Systems

Write a reply

Synopsis:

```
#include <sys/neutrino.h>

int MsgWritev( int rcvid,
 const iov_t* iov,
 int parts,
 int offset );

int MsgWritev_r( int rcvid,
 const iov_t* iov,
 int parts,
 int offset );
```

Arguments:

- | | |
|---------------|---|
| <i>rcvid</i> | The value returned by <i>MsgReceive*</i> () when you received the message. |
| <i>iov</i> | An array of buffers that contains the data you want to write. |
| <i>parts</i> | The number of elements in the array. These functions don't let you write past the end of the sender's buffer; they return the number of bytes actually written. |
| <i>offset</i> | An offset into the sender's buffer that indicates where you want to start writing the data. |

Library:

libc

Description:

The *MsgWritev()* and *MsgWritev_r()* kernel calls write data to the reply buffer of a thread identified by *rcvid*. The thread being written to must be in the REPLY-blocked state. Any thread in the receiving process is free to write to the reply message.

These functions are identical except in the way they indicate errors. See the Returns section for details.

The data transfer occurs immediately and your thread doesn't block.
The state of the sending thread doesn't change.

You'll use this function in one of these situations:

- The data arrives over time and is quite large. Rather than buffer all the data, you can use *MsgWritev()* to write it into the destination thread's reply message buffer, as it arrives.
- Messages are received that are larger than available buffer space. Perhaps the process is an agent between two processes and simply filters the data and passes it on. You can use *MsgRead*()* to read messages in small pieces, and use *MsgWritev()* to write messages in small pieces.

To complete a message exchange, you must call *MsgReply*()*. The reply doesn't need to contain any data. If it does contain data, then the data is always written at offset zero in the destination thread's reply message buffer. This is a convenient way of writing the header once all of the information has been gathered.

A single call to *MsgReply*()* is always more efficient than calls to *MsgWritev()* followed by a call to *MsgReply*()*.

Blocking states

None. In the network case, lower priority threads may run.

Returns:

The only difference between the *MsgWritev()* and *MsgWritev_r()* functions is the way they indicate errors:

MsgWritev() The number of bytes written. If an error occurs, -1 is returned and *errno* is set.

MsgWritev_r() The number of bytes written. This function does **NOT** set *errno*. If an error occurs, the negative of a value from the Errors section is returned.

Errors:

EFAULT	A fault occurred in the sender's address space when a server tried to access the sender's return message buffer.
ESRCH	The thread indicated by <i>rcvid</i> doesn't exist or its connection was detached.
ESRVFAULT	A fault occurred when the kernel tried to access the buffers provided.

Classification:

QNX Neutrino

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*MsgRead(), MsgReadv(), MsgReceive(), MsgReceivev(), MsgReply(),
MsgReplyv(), MsgWrite()*

Synopsis:

```
#include <sys/mman.h>

int msync( void * addr,
 size_t len,
 int flags );
```

Arguments:

- addr* The beginning of the range of addresses that you want to synchronize.
- len* The length of the range of addresses, in bytes.
- flags* A bitwise inclusive OR of one or more of the following flags:
- MS_ASYNC — perform asynchronous writes. The function returns immediately once all the write operations are initiated or queued for servicing.
 - MS_INVALIDATE — invalidate cached data. Invalidates all cached copies of mapped data that are inconsistent with the permanent storage locations such that subsequent references obtain data that was consistent with the permanent storage locations sometime between the call to *msync()* and the first subsequent memory reference to the data.
 - MS_INVALIDATE_ICACHE — (QNX Neutrino extension) if you're dynamically modifying code, use this flag to make sure that the new code is what will be executed.
 - MS_SYNC — perform synchronous writes. The function doesn't return until all write operations are completed as defined for synchronized I/O data integrity completion.

You can specify at most one of MS_ASYNC and MS_SYNC, not both.

Library:

libc

Description:

The *msync()* function writes all modified data to permanent storage locations, if any, in those whole pages containing any part of the address space of the process starting at address *addr* and continuing for *len* bytes. The *msync()* function is used with memory mapped files. If no such storage exists, *msync()* need not have any effect. If requested, the *msync()* function then invalidates cached copies of data.

For mappings to files, this function ensures that all write operations are completed as defined for synchronized I/O data integrity completion.

Mappings to files aren't implemented on all filesystems.

When the *msync()* function is called on MAP_PRIVATE mappings, any modified data won't be written to the underlying object and won't cause such data to be made visible to other processes.

The behavior of *msync()* is unspecified if the mapping wasn't established by a call to *mmap()*.

If *msync()* causes any write to a file, the file's *st_ctime* and *st_mtime* fields are marked for update.

Returns:

0 Success

-1 An error occurred (*errno* is set).

Errors:

EBUSY	Some or all of the addresses in the range starting at <i>addr</i> and continuing for <i>len</i> bytes are locked, and MS_INVALIDATE is specified.
EINVAL	Invalid <i>flags</i> value.
ENOMEM	The addresses in the range starting at <i>addr</i> and continuing for <i>len</i> bytes are outside the range allowed for the address space of a process or specify one or more pages that aren't mapped.

Classification:

POSIX 1003.1 MF SIO

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

MS_INVALIDATE_ICACHE is a QNX Neutrino extension.

See also:*mmap()*, *sysconf()*

munlock()

Unlock a buffer

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/mman.h>

int munlock( const void * addr,
 size_t len );
```

Library:

libc

Description:

The *munlock()* function isn't currently supported.

Returns:

-1 to indicate an error (*errno* is set).

Errors:

ENOSYS The *munlock()* function isn't currently supported.

Classification:

POSIX 1003.1 MLR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

mlock(), mlockall(), munlockall()

munlockall()

Unlock a process's address space

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/mman.h>

int munlockall( void );
```

Library:

libc

Description:

The current implementation of the *munlockall()* function doesn't do anything.

Returns:

-1 to indicate an error (*errno* is set).

Errors:

ENOSYS The *munlockall()* function isn't currently supported.

Classification:

POSIX 1003.1 ML

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

mlock(), munlock(), mlockall()

munmap()

Unmap previously mapped addresses

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/mman.h>

int munmap( void * addr,
 size_t len );
```

Arguments:

- addr* The beginning of the range of addresses that you want to unmap.
- len* The length of the range of addresses, in bytes.

Library:

libc

Description:

The *munmap()* function removes any mappings for pages in the address range starting at *addr* and continuing for *len* bytes, rounded up to the next multiple of the page size. Subsequent references to these pages cause a SIGSEGV signal to be set on the process.

If there are no mappings in the specified address range, then *munmap()* has no effect.

Returns:

- 0 Success.
- 1 Failure; *errno* is set.

Errors:

- EINVAL The addresses in the specified range are outside the range allowed for the address space of a process.
- ENOSYS The function *munmap()* isn't supported by this implementation.

Classification:

POSIX 1003.1 MF | SHM | TYM

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Currently, you can't *munmap()* just a part of an area mapped with *mmap()*.

See also:

mmap(), *mprotect()*, *shm_open()*, *shm_unlink()*

munmap_device_io()

Free access to a device's registers

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/mman.h>

int munmap_device_io( uintptr_t io,
 size_t len );
```

Arguments:

- io* The address of the area that you want to unmap.
- len* The number of bytes of device I/O memory that you want to unmap.

Library:

libc

Description:

The function *munmap_device_io()* unmaps *len* bytes of device I/O memory at *io* (that was previously mapped with *mmap_device_io()*).

Returns:

-1 An error occurred (*errno* is set).

Any other value

Successful unmapping.

Errors:

- EINVAL* The addresses in the specified range are outside the range allowed for the address space of a process.
- ENOSYS* The function *munmap()* isn't supported by this implementation.
- ENXIO* The address from *io* for *len* bytes is invalid.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*mmap_device_io(), munmap()*

munmap_device_memory()

© 2005, QNX Software Systems

Unmap previously mapped addresses

Synopsis:

```
#include <sys/mman.h>

int munmap_device_memory( void * addr,
 size_t len );
```

Arguments:

addr The beginning of the range of addresses that you want to unmap.

len The length of the range of addresses, in bytes.

Library:

libc

Description:

The *munmap_device_memory()* function is essentially the same as *munmap()*. It removes any mappings for pages in the address range starting at *addr* and continuing for *len* bytes, rounded up to the next multiple of the page size. Subsequent references to these pages cause a SIGSEGV signal to be set on the process.

If there are no mappings in the specified address range, then *munmap()* has no effect.

This function is the complement of *mmap_device_memory()*.

Returns:

-1 An error occurred (*errno* is set).

Any other value

Success.

Errors:

EINVAL	The addresses in the specified range are outside the range allowed for the address space of a process.
ENOSYS	The <i>munmap()</i> function isn't supported by this implementation.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*mmap_device_memory(), munmap(), munmap_device_io()*

name_attach()

© 2005, QNX Software Systems

Register a name in the namespace and create a channel

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

name_attach_t * name_attach( dispatch_t * dpp,
 const char * path,
 unsigned flags );
```

Arguments:

- dpp* NULL, or a dispatch handle returned by *dispatch_create()*.
- path* The path that you want to register under
`/dev/name/[local|global]/`. This name shouldn't contain any .. characters or start with a leading slash /.
- flags* Flags that affect the function's behavior:
- NAME_FLAG_ATTACH_GLOBAL — attach the name globally instead of locally. See the **gns** utility.

Library:

libc

Description:

The *name_attach()*, *name_close()*, *name_detach()*, and *name_open()* functions provide the basic pathname-to-server-connection mapping, without having to become a *full* resource manager.

If you've already created a dispatch structure, pass it in as the *dpp*. If you provide your own *dpp*, set *flags* to NAME_FLAG_DETACH_SAVEDPP when calling *name_detach()*; otherwise, your *dpp* is detached and destroyed automatically.

If you choose to pass a NULL as the *dpp*, *name_attach()* calls *dispatch_create()* and *resmgr_attach()* internally to create a channel, however, it doesn't set any channel flag by itself.

The *name_attach()* function puts the name *path* into the path namespace under **/dev/name/[local|global]/path**. The name is attached locally by default, or globally when you set NAME_FLAG_ATTACH_GLOBAL in the *flags*. You can see attached names in **/dev/name/local** and **/dev/name/global** directories.

The application that calls *name_attach()* receives an **_IO_CONNECT** message when *name_open()* is called. The application has to handle this message properly with a reply of an EOK to allow *name_open()* connect.

If the receive buffer that the server provides isn't large enough to hold a pulse, then *MsgReceive()* returns -1 with *errno* set to EFAULT.

name_attach_t

The *name_attach()* function returns a pointer to a **name_attach_t** structure that looks like this:

```
typedef struct _name_attach {
 dispatch_t* dpp;
 int chid;
 int mntid;
 int zero[2];
} name_attach_t;
```

The members include:

- dpp* The dispatch handle used in the creation of this connection.
- chid* The channel ID used for *MsgReceive()* directly.
- mntid* the mount ID for this name.

The information that's generally required by a server using these services is the *chid*.

The **gns** utility is a new utility for Global Name Service Manager. It must be started and running first before an application can call *name_attach()* to advertise (or attach) a service (i.e. represented by a path name) either locally or globally.

If an application attaches a service locally, then applications from another machine can't lookup this service through the **gns** utility. If an application attaches its services globally, then any machine that's on the network and is running the **gns** manager can access the services.

An application can attach a service locally, only if there isn't another application that's attached locally to the same service. There's no credential restriction for applications that are attached as local services. An application can attach a service globally only if the application has **root** privilege.

Returns:

A pointer to a filled-in **name_attach_t** structure, or NULL if the call fails (*errno* is set).

Errors:

EINVAL	Invalid arguments (i.e. a NULL or empty path, a path starts with a leading slash / or contains .. characters).
ENOMEM	Not enough free memory to complete the operation.
ENOTDIR	A component of the pathname wasn't a directory entry.

Examples:

```
#include <stdio.h>
#include <errno.h>
#include <stdlib.h>
#include <sys/dispatch.h>

#define ATTACH_POINT "myname"

/* We specify the header as being at least a pulse */
```

```
typedef struct _pulse msg_header_t;

/* Our real data comes after the header */
typedef struct _my_data {
 msg_header_t hdr;
 int data;
} my_data_t;

/** Server Side of the code ***/
int server() {
 name_attach_t *attach;
 my_data_t msg;
 int rcvid;

 /* Create a local name (/dev/name/local/...) */
 if ((attach = name_attach(NULL, ATTACH_POINT, 0)) == NULL) {
 return EXIT_FAILURE;
 }

 /* Do your MsgReceive's here now with the chid */
 while (1) {
 rcvid = MsgReceive(attach->chid, &msg, sizeof(msg), NULL);

 if (rcvid == -1) {/* Error condition, exit */
 break;
 }

 if (rcvid == 0) {/* Pulse received */
 switch (msg.hdr.code) {
 case _PULSE_CODE_DISCONNECT:
 /*
 * A client disconnected all its connections (called
 * name_close() for each name_open() of our name) or
 * terminated
 */
 ConnectDetach(msg.hdr.scoid);
 break;
 case _PULSE_CODE_UNBLOCK:
 /*
 * REPLY blocked client wants to unblock (was hit by
 * a signal or timed out). It's up to you if you
 * reply now or later.
 */
 break;
 default:
 /*
 * A pulse sent by one of your processes or a
 * _PULSE_CODE_COIDDEATH or _PULSE_CODE_THREADDEATH
 * from the kernel?
 */
 }
 }
 }
}
```

```
 }
 continue;
 }

/* name_open() sends a connect message, must EOK this */
if (msg.hdr.type == _IO_CONNECT ) {
 MsgReply( rcvid, EOK, NULL, 0 );
 continue;
}

/* Some other QNX IO message was received; reject it */
if (msg.hdr.type > _IO_BASE && msg.hdr.type <= _IO_MAX ) {
 MsgError( rcvid, ENOSYS );
 continue;
}

/* A message (presumable ours) received, handle */
printf("Server receive %d \n", msg.data);
MsgReply(rcvid, EOK, 0, 0);

}

/* Remove the name from the space */
name_detach(attach, 0);

return EXIT_SUCCESS;
}

/** Client Side of the code ***/
int client() {
 my_data_t msg;
 int fd;

 if ((fd = name_open(ATTACH_POINT, 0)) == -1) {
 return EXIT_FAILURE;
 }

 /* We would have pre-defined data to stuff here */
 msg.hdr.type = 0x00;
 msg.hdr.subtype = 0x00;

 /* Do whatever work you wanted with server connection */
 for (msg.data=0; msg.data < 5; msg.data++) {
 printf("Client sending %d \n", msg.data);
 if (MsgSend(fd, &msg, sizeof(msg), NULL, 0) == -1) {
 break;
 }
 }
}
```

```
/* Close the connection */
name_close(fd);
return EXIT_SUCCESS;
}

int main(int argc, char **argv) {
 int ret;

 if (argc < 2) {
 printf("Usage %s -s | -c \n", argv[0]);
 ret = EXIT_FAILURE;
 }
 else if (strcmp(argv[1], "-c") == 0) {
 printf("Running Client ... \n");
 ret = client(); /* see name_open() for this code */
 }
 else if (strcmp(argv[1], "-s") == 0) {
 printf("Running Server ... \n");
 ret = server(); /* see name_attach() for this code */
 }
 else {
 printf("Usage %s -s | -c \n", argv[0]);
 ret = EXIT_FAILURE;
 }
 return ret;
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

As a server, you shouldn't assume that you're doing a *MsgReceive()* on a clean channel. In QNX Neutrino (and QNX 4), anyone can create a random message and send it to a process or a channel.

We recommend that you do the following to assure that you're playing safely with others in the system:

```
#include <sys/neutrino.h>

/* All of your messages should start with this header */
typedef struct _pulse msg_header_t;

/* Now your real data comes after this */
typedef struct _my_data {
 msg_header_t  hdr;
 int data;
} my_data_t;
```

where:

- | | |
|-------------|---|
| <i>hdr</i> | Contains a <i>type/subtype</i> field as the first 4 bytes. This allows you to identify data which isn't destined for your server. |
| <i>data</i> | Specifies the receive data structure. The structure must be large enough to contain at least a pulse (which conveniently starts with the <i>type/subtype</i> field of most normal messages), because you'll receive a disconnect pulse when clients are detached. |

See also:

dispatch()* functions, *MsgReceive()*, *name_detach()*, *name_open()*, *name_close()*, **_pulse**, *resmgr_attach()*

gns

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

int name_close( int filedes );
```

Arguments:

filedes The file descriptor returned by *name_open()*.

Library:

libc

Description:

The *name_close()* function closes the *filedes* obtained with the *name_open()* call.

Returns:

Zero for success, or -1 if an error occurs (*errno* is set).

Errors:

EBADF	Invalid file descriptor <i>filedes</i> .
EINTR	The <i>name_close()</i> call was interrupted by a signal.
ENOSYS	The <i>name_close()</i> function isn't implemented for the filesystem specified by <i>filedes</i> .

Examples:

See the “Client side of the code” section in *name_attach()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*close(), ConnectDetach(), name_attach(), name_detach(),
name_open()*

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

int name_detach( name_attach_t * attach,
 unsigned flags );
```

Arguments:

- | | |
|---------------|--|
| <i>attach</i> | A pointer to the name_attach_t structure returned by <i>name_attach()</i> . |
| <i>flags</i> | Flags that affect the function's behavior: <ul style="list-style-type: none">• NAME_FLAG_DETACH_SAVEDPP — don't destroy the dispatch handle. |

Library:

libc

Description:

The *name_detach()* function removes the name from the namespace and destroys the channel created by *name_attach()*. If you set NAME_FLAG_DETACH_SAVEDPP in *flags*, the dispatch pointer contained in the **name_attach_t** structure isn't destroyed; it's up to you to destroy it by calling *dispatch_destroy()*. The default is to destroy the dispatch pointer.

Returns:

Zero on success, or -1 if an error occurs (*errno* is set).

Errors:

- | | |
|---------------|--|
| EINVAL | The mount ID (<i>mntid</i>) was never attached with <i>name_attach()</i> . |
|---------------|--|

Examples:

See *name_attach()* and *resmgr_detach()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

ChannelDestroy(), *dispatch**() functions, *name_attach()*,
name_close(), *name_open()*, *resmgr_detach()*

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

int name_open( const char * name,
 int flags );
```

Arguments:

name The name that you want to open for a server connection.

flags Flags that affect the function's behavior:

- NAME_FLAG_ATTACH_GLOBAL — attach the name globally instead of locally.

Library:

libc

Description:

The *name_open()* function opens *name* for a server connection. No ordering is guaranteed when accessing resources on other nodes.

Before, when an application used to call *name_open()* to connect to a service, the server was not aware of that. This has been changed now — a _IO_CONNECT/_IO_CONNECT_OPEN message is actually sent to the server.

The server application has to be modified to handle a possible _IO_CONNECT message coming in. See the example code in *name_attach()* to see how to handle this message.

Returns:

A nonnegative integer representing a side-channel connection ID (see *ConnectAttach()*) or -1 if an error occurred (*errno* is set).

Errors:

EACCES	Search permission is denied on a component of the <i>name</i> .
EBADFSYS	While attempting to open the named file, either the file itself or a component of the path prefix was found to be corrupted. A system failure — from which no automatic recovery is possible — occurred while the file was being written to, or while the directory was being updated. You'll need to invoke appropriate systems-administration procedures to correct this situation before proceeding.
EBUSY	The connection specified by <i>name</i> has already been opened and additional connections aren't permitted.
EINTR	The <i>name_open()</i> operation was interrupted by a signal.
EISDIR	The named path is a directory.
ELOOP	Too many levels of symbolic links or prefixes.
EMFILE	Too many file descriptors are currently in use by this process.
ENAMETOOLONG	The length of the <i>name</i> string exceeds PATH_MAX, or a pathname component is longer than NAME_MAX.
ENFILE	Too many files are currently open in the system.
ENOENT	The connection specified by <i>name</i> doesn't exist.
ENOTDIR	A component of the <i>name</i> prefix isn't a directory.

Examples:

See *name_attach()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

ConnectAttach(), name_attach(), name_detach(), name_close(), open()

nanosleep()

© 2005, QNX Software Systems

Suspend a thread until a timeout or signal occurs

Synopsis:

```
#include <time.h>

int nanosleep( const struct timespec* rqtp,
 struct timespec* rmtp );
```

Arguments:

- | | |
|-------------|---|
| <i>rqtp</i> | A pointer to a timespec structure that specifies the time interval for which you want to suspend the thread. |
| <i>rmtp</i> | NULL, or a pointer to a timespec structure where the function can store the amount of time remaining in the interval (the requested time minus the time actually slept). |

Library:

libc

Description:

The *nanosleep()* function causes the calling thread to be suspended from execution until either:

- The time interval specified by the *rqtp* argument has elapsed
Or
- A signal is delivered to the thread, and the signal's action is to invoke a signal-catching function or terminate the process.

The suspension time may be longer than requested because the argument value is rounded up to be a multiple of the system timer resolution or because of scheduling and other system activity.

Returns:

- | | |
|----|---|
| 0 | The requested time has elapsed. |
| -1 | The <i>nanosleep()</i> function was interrupted by a signal (<i>errno</i> is set). |

Errors:

EAGAIN	All timers are in use. You'll have to wait for a process to release one.
EFAULT	A fault occurred trying to access the buffers provided.
EINTR	The <i>nanosleep()</i> function was interrupted by a signal.
EINVAL	The number of nanoseconds specified by the <i>tv_nsec</i> member of the timespec structure pointed to by <i>rqtp</i> is less than zero or greater than or equal to 1000 million.

Classification:

POSIX 1003.1 TMR

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, *clock_getres()*, *clock_gettime()*, *clock_settime()*, *sleep()*,
timer_create(), *timer_delete()*, *timer_gettime()*, *timer_settime()*,
timespec

nanospin()

© 2005, QNX Software Systems

Busy-wait without thread blocking for a period of time

Synopsis:

```
#include <time.h>

int nanospin( const struct timespec *when );
```

Arguments:

when A pointer to a **timespec** structure that specifies the amount of time to busy-wait for. This is a duration, not an absolute time.

Library:

libc

Description:

The *nanospin()* function occupies the CPU for the amount of time specified by the argument *when* without blocking the calling thread. (The thread isn't taken off the ready list.) The function is essentially a **do...while** loop.

The *nanospin*()* functions are designed for use with hardware that requires short time delays between accesses. You should use them to delay only for times less than a few milliseconds. For longer delays, use the POSIX *timer_*()* functions.

The first time you call *nanospin()*, the C library invokes *nanospin_calibrate()* with an argument of 0 (interrupts enabled), if you haven't already called it.

Returns:

EOK	Success.
E2BIG	The delay specified by <i>when</i> is greater than 500 milliseconds.

A delay of more than a few milliseconds might not work on some processors. For longer delays, use the POSIX *timer_**() functions.

EINTR	A too-high rate of interrupts occurred during the calibration routine.
ENOSYS	This system's startup-* program didn't initialize the timing information necessary to use <i>nanospin()</i> .

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Read the <i>Caveats</i>
Signal handler	Yes
Thread	Yes

Caveats:

You should use busy-waiting only when absolutely necessary for accessing hardware.

It isn't safe to call this function in an interrupt handler if *nanospin_calibrate()* hasn't been called yet.

See also:

nanosleep(), *nanospin_calibrate()*, *nanospin_count()*, *nanospin_ns()*,
nanospin_ns_to_count(), *sched_yield()*, *sleep()*, *timer_create()*,
timespec

nanospin_calibrate()

© 2005, QNX Software Systems

Calibrate before calling nanospin()*

Synopsis:

```
#include <time.h>

int nanospin_calibrate( int disable );
```

Arguments:

disable 1 to disable interrupts during the call to *nanospin_calibrate()*, or 0 to enable them; see below.

Library:

libc

Description:

The *nanospin_calibrate()* function performs the calibration for the *nanospin()** family of delay functions. The first time that you call *nanospin()*, *nanospin_ns()*, or *nanospin_ns_to_count()*, the C library invokes *nanospin_calibrate()* with an argument of 0 (interrupts enabled), unless you call it directly first.

If you don't directly invoke *nanospin_calibrate()*, the first *nanospin*()* call in a process will have an overly long delay.

The *nanospin*()* functions are designed for use with hardware that requires short time delays between accesses. You should use them to delay only for times less than a few milliseconds. For longer delays, use the POSIX *timer_*()* functions.

Interrupts occurring during *nanospin_calibrate()* can throw off its timings. If *disable* is 0 (zero), you can prevent this situation by:

- 1** letting the thread acquire I/O privilege
- 2** disabling the interrupts around the *nanospin_calibrate()* call.

If *disable* is 1 (one), the code disables interrupts around the calibration loop(s). The calling thread is still responsible for obtaining I/O privilege before calling *nanospin_calibrate()*.

Returns:

EOK	Success.
EINTR	A too-high rate of interrupts occurred during the calibration routine.
EPERM	The process doesn't have superuser capabilities.

Examples:

Busy-wait for 100 nanoseconds:

```
#include <time.h>
#include <sys/syspage.h>

int disable = 0;
unsigned long time = 100;

...
/* Wake up the hardware, then wait for it to be ready. */

if ( (nanospin_calibrate( disable )) == EOK )
 nanospin_count( nanospin_ns_to_count( time ) );
else
 printf ("Didn't calibrate successfully.\n");

/* Use the hardware. */
...
```

Classification:

QNX Neutrino

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

nanospin(), *nanospin_count()*, *nanospin_ns()*, *nanospin_ns_to_count()*,
timer_create()

Synopsis:

```
#include <time.h>

void nanospin_count( unsigned long count );
```

Arguments:

count The number of iterations that you want to busy-wait for.

Library:

libc

Description:

The *nanospin_count()* function busy-waits for the number of iterations specified in *count*. Use *nanospin_ns_to_count()* to turn a number of nanoseconds into an iteration count suitable for *nanospin_count()*.

The *nanospin*()* functions are designed for use with hardware that requires short time delays between accesses. You should use them to delay only for times less than a few milliseconds. For longer delays, use the POSIX *timer_*()* functions.

Examples:

Busy-wait for at least 100 nanoseconds:

```
#include <time.h>
#include <sys/syspage.h>

unsigned long time = 100;

...
/* Wake up the hardware, then wait for it to be ready. */

nanospin_count( nanospin_ns_to_count( time ) );

/* Use the hardware. */
...
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

You should use busy-waiting only when absolutely necessary for accessing hardware.

See also:

*nanosleep(), nanospin(), nanospin_calibrate(), nanospin_ns(),
nanospin_ns_to_count(), sched_yield(), sleep(), timer_create()*

Synopsis:

```
#include <time.h>

int nanospin_ns( unsigned long nsec );
```

Arguments:

nsec The number of nanoseconds that you want to busy-wait for.

Library:

libc

Description:

The *nanospin_ns()* function busy-waits for the number of nanoseconds specified in *nsec*, without blocking the calling thread.

The *nanospin*()* functions are designed for use with hardware that requires short time delays between accesses. You should use them to delay only for times less than a few milliseconds. For longer delays, use the POSIX *timer_**() functions.

The first time you call *nanospin_ns()*, the C library invokes *nanospin_calibrate()* with an argument of 0 (interrupts enabled), if you haven't invoked it directly first.

Returns:

EOK Success.

E2BIG The delay specified by *nsec* is greater than 500 milliseconds.

A delay of more than a few milliseconds might not work on some processors. For longer delays, use the POSIX *timer_**() functions.

EINTR A too-high rate of interrupts occurred during the calibration routine.

ENOSYS This system's **startup-*** program didn't initialize the timing information necessary to use *nanospin_ns()*.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler Read the *Caveats*

Signal handler Yes

Thread Yes

Caveats:

You should use busy-waiting only when absolutely necessary for accessing hardware.

It isn't safe to call this function in an interrupt handler if *nanospin_calibrate()* hasn't been called yet.

See also:

nanosleep(), *nanospin()*, *nanospin_calibrate()*, *nanospin_count()*,
nanospin_ns_to_count(), *sched_yield()*, *sleep()*, *timer_create()*

Synopsis:

```
#include <time.h>

unsigned long nanospin_ns_to_count(
 unsigned long nsec );
```

Arguments:

nsec The number of nanoseconds that you want to convert.

Library:

libc

Description:

The *nanospin_ns_to_count()* function converts the number of nanoseconds specified in *nsec* into an iteration count suitable for *nanospin_count()*.

The *nanospin*()* functions are designed for use with hardware that requires short time delays between accesses. You should use them to delay only for times less than a few milliseconds. For longer delays, use the POSIX *timer_*()* functions.

The first time that you call *nanospin_ns_to_count()*, the C library invokes *nanospin_calibrate()* with an argument of 0 (interrupts enabled), if you haven't invoked it directly first.

Returns:

The amount of time to busy-wait, or -1 if an error occurred (*errno* is set).

Errors:

- | | |
|--------|--|
| EINTR | A too-high rate of interrupts occurred during the calibration routine. |
| ENOSYS | This system's startup-* program didn't initialize the timing information necessary to use <i>nanospin_ns_to_count()</i> . |

Examples:

Busy-wait for at least one nanosecond:

```
#include <time.h>
#include <sys/syspage.h>

unsigned long time = 1;

...
/* Wake up the hardware, then wait for it to be ready. */

/*
The C library invokes nanospin_calibrate
if it hasn't already been called.
*/

nanospin_count( nanospin_ns_to_count( time ) );

/* Use the hardware. */
...
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Read the <i>Caveats</i>
Signal handler	Yes
Thread	Yes

Caveats:

You should use busy-waiting only when absolutely necessary for accessing hardware.

It isn't safe to call this function in an interrupt handler if *nanospin_calibrate()* hasn't been called yet.

See also:

nanospin(), nanospin_calibrate(), nanospin_count(), nanospin_ns(), timer_create()

nap()

Sleep for a given number of milliseconds

© 2005, QNX Software Systems

Synopsis:

```
#include <unix.h>

unsigned int nap( unsigned int ms);
```

Arguments:

ms The number of milliseconds that you want the process to sleep.

Library:

libc

Description:

The *nap()* routine delays the calling process for *ms* milliseconds. This function is the same as *delay()* and is similar to *napms()*.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

delay(), *napms()*

Synopsis:

```
#include <curses.h>  
  
int napms( int ms );
```

Arguments:

ms The number of milliseconds that you want the process to sleep.

Library:

libc

Description:

The *napms()* routine delays the calling process for *ms* milliseconds. This function is similar to *delay()* and *nap()*.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

delay(), *nap()*

nbaconnect()

© 2005, QNX Software Systems

Initiate a connection on a socket (nonblocking)

Synopsis:

```
#include <sys/socket.h>

int nbaconnect( int s,
 const struct sockaddr * name,
 size_t namelen );
```

Arguments:

- | | |
|----------------|--|
| <i>s</i> | The descriptor of the socket on which to initiate the connection. |
| <i>name</i> | The name of the socket to connect to for a SOCK_STREAM connection. |
| <i>namelen</i> | The length of the <i>name</i> , in bytes. |

Library:

libsocket

Description:

The *nbaconnect()* function is called in place of *connect()*, to prevent a nonblocking *connect()* from blocking during an autoconnect (see */etc/autoconnect*).

When the autoconnect behavior is used, *connect()* may block your application while waiting for the autoconnect to complete; *nbaconnect()* allows your application to continue executing during the autoconnect.

The *nbaconnect()* function takes the same arguments as *connect()*, but it differs in the return value when an autoconnect is required. If an autoconnect is required, a file descriptor (*fd*) is returned. The *fd* is used in the call to *nbaconnect_result()* to get the *errno* related to the autoconnect and the connect attempt.

Since *nbaconnect_result()* is a blocking call, it's recommended that you call *select()* first to determine if there's data available on the pipe.

When the data's available, call *nbaconnect_result()* to get the status of the *nbaconnect()* attempt.

If an autoconnect isn't required, *nbaconnect()* returns -1 and exhibits the same behavior as *connect()* on nonblocking sockets (e.g. if -1 is returned and *errno* is set to EINPROGRESS, it's possible to do a *select()* for completion by selecting the socket for writing).

Returns:

A file descriptor that you can pass to *nbaconnect_result()* to get the result of the *nbaconnect()* attempt, or -1 if an error occurred (*errno* is set).

Errors:

Any value from the Errors section in *connect()*, as well as:

EINVAL The socket file descriptor being passed isn't nonblocking.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

The **pipe** manager must be available.

See also:

*accept(), bind(), connect(), errno, fcntl(), getsockname(),
nbaconnect_result(), open(), pipe(), read(), select(), socket(), write()
/etc/autoconnect, pipe* in the *Utilities Reference*.

Synopsis:

```
#include <sys/socket.h>

int nbaconnect_result( int fd,
 int * error );
```

Arguments:

- fd* The file descriptor returned by *nbaconnect()*.
error A pointer to a location where the function can store the status.

Library:

libsocket

Description:

The *nbaconnect_result()* function gets the status of the previous *nbaconnect()* call when an *fd* was returned. Since *nbaconnect_result()* is a blocking call, it's best to test the status of the *fd* with a call to *select()* to verify that the file descriptor is ready to be read.

When there's data available, the status is put in *error*, which may be any of the *errno* values set by *connect()* during an attempt to make a non-blocking connection.

The *fd* is always closed by this function whether or not there's a status to report.

Returns:

- 0 The call was successful; *error* contains the status.
-1 An error occurred while obtaining the status.

Errors:

Any value from the Errors section in *connect()*, as well as:

EBADF Invalid *fd*.

ENOMSG There's no data, or not enough data, from the *fd*.

Classification:

QNX Neutrino

Safety

Cancellation point Yes

Interrupt handler No

Signal handler Yes

Thread Yes

See also:

connect(), *nbaconnect()*, *select()*

autoconnect in the *Utilities Reference*.

Synopsis:

```
#include <sys/netmgr.h>
#define ND_NODE_CMP(a,b) ...
```

Arguments:

- a, b* The node descriptors that you want to compare. You can use either the value 0 or ND_LOCAL_NODE to refer to the local node.

Library:

libc

Description:

The *ND_NODE_CMP()* macro compares two node descriptors.

Returns:

- < 0 The node descriptor *a* is less than *b*.
- 0 The descriptors refer to the same machine.
- > 0 The node descriptor *a* is greater than *b*.

Examples:

```
#include <sys/neutrino.h>

uint32_t nd1, nd2;

if ( ND_NODE_CMP(nd1, nd2) == 0 ) {
 /* Same node */
 ...
} else {
 /* Different nodes */
 ...
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

netmgr_ndtostr(), netmgr_remote_nd(), netmgr_strtond()

Qnet Networking chapter of the *Programmer's Guide*

Qnet Networking chapter of the *System Architecture* guide

Synopsis:

```
#include <netdb.h>

struct netent {
 char * n_name;
 char ** n_aliases;
 int n_addrtype;
 uint32_t n_net;
};
```

Description:

This structure holds information from the network database,
/etc/networks.

The members of this structure are:

<i>n_name</i>	The name of the network.
<i>n_aliases</i>	A zero-terminated list of alternate names for the network.
<i>n_addrtype</i>	The type of the network number returned; currently only AF_INET.
<i>n_net</i>	The network number. Network numbers are returned in machine-byte order.

Classification:

POSIX 1003.1

See also:

endnetent(), *getnetbyaddr()*, *getnetbyname()*, *getnetent()*, *setnetent()*
/etc/networks in the *Utilities Reference*

netmgr_ndtostr()

© 2005, QNX Software Systems

Convert a node descriptor into a string

Synopsis:

```
#include <sys/netmgr.h>

int netmgr_ndtostr( unsigned flags,
 int nd,
 char * buf,
 size_t maxbuf );
```

Arguments:

<i>flags</i>	Which part(s) of the Fully Qualified Path Name (FQPN) to adjust; see below.
<i>nd</i>	The node descriptor that you want to convert.
<i>buf</i>	A pointer to a buffer where the function can store the converted identifier.
<i>maxbuf</i>	The size of the buffer.

Library:

libc

Description:

The *netmgr_ndtostr()* function converts a node descriptor, *nd*, to a string and stores the string in the buffer pointed to by *buf*. The size of the buffer is given by *maxbuf*.

A node descriptor is a temporary numeric description of a remote node. For more information, see the Qnet Networking chapter of the *System Architecture* guide.

The *flags* argument indicates which part(s) of the Fully Qualified Path Name (FQPN) to adjust. The following diagram shows the components for the FQPN, */net/qnet.qnx.com~preferred*:

Components of a fully qualified pathname.

The Fully Qualified Node Name (FQNN) is **qnet.qnx.com**.

The default string that *netmgr_ndtostr()* builds is the FQNN, plus the Quality of Service (QoS) if it isn't the default (~**loadbalance**). You can pass this string to any other node that can call *netmgr_strtond()* and has a *nd* that refers to the same node with the same QoS.

A bitwise OR of *flags* modify the default string in the following way:

ND2S_DIR_HIDE

Never include the directory.

ND2S_DIR_SHOW

Always build a pathname to the root directory (i.e. /) of the node indicated by *nd*. For example, calling:

```
netmgr_ndtostr(ND2S_DIR_SHOW, nd, buf, sizeofbuf)
```

on a node with a default domain of **qnx.com** using a *nd* that refers to a FQNN of **peterv.qnx.com** results in the string, **/net/peterv.qnx.com/**.

If Qnet isn't active on the node, and *netmgr_ndtostr(ND2S_DIR_SHOW, nd, buf, sizeofbuf)* has a *nd* of **ND_LOCAL_NODE**, then the string is /.

ND2S_DOMAIN_HIDE

Never include the domain.

ND2S_DOMAIN_SHOW

Always include the domain.

ND2S_LOCAL_STR

Display shorter node names on your local node. For example, calling:

```
netmgr_ndtostr(ND2S_LOCAL_STR, nd, buf, sizeofbuf)
```

on a node with a default domain of `qnx.com` using a *nd* that refers to an FQPN of `/net/peterv.qnx.com` results in a string of `peterv`.

Whereas a *nd* that refers to `/net/peterv.anotherhost.com` results in `peterv.anotherhost.com`.

ND2S_NAME_HIDE

Never include the name.

ND2S_NAME_SHOW

Always include the name.

ND2S_QOS_HIDE

Never include the quality of service (QoS).

ND2S_QOS_SHOW

Always include the QoS.

ND2S_SEP_FORCE

Always include a leading separator. For example, calling:

```
netmgr_ndtostr(ND2S_SEP_FORCE | ND2S_DIR_HIDE |
 ND2S_NAME_HIDE | ND2S_DOMAIN_HIDE |
 ND2S_QOS_SHOW, nd, buf, sizeofbuf)
```

with a *nd* of `ND_LOCAL_NODE` results in a string of `~loadbalance`. This is useful if you want to concatenate each component of the FQPN individually.

Don't use a ND2S_*_HIDE and a corresponding ND2S_*_SHOW together.

Returns:

The length of the string, or -1 if an error occurs (*errno* is set).

Errors:

ENOTSUP Qnet isn't running.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <sys/netmgr.h>

int main ()
{
 int nd1, nd2, nd3, len;
 char path1[50] = "/net/dave",
 path2[50] = "/net/karen",
 buff[100];

 nd1 = netmgr_strtond( path1, NULL);
 if (nd1 == -1) {
 perror ("netmgr_strtond" );
 return EXIT_FAILURE;
 }
 else {
 printf ("Node id for %s is %d.\n", path1, nd1);
 }

 nd2 = netmgr_strtond( path2, NULL);
 if (nd2 == -1) {
 perror ("netmgr_strtond" );
 return EXIT_FAILURE;
 }
 else {
 printf ("Node id for %s is %d.\n", path2, nd2);
 }

 nd3 = netmgr_remote_nd ( nd2, nd1 );
 if (nd3 == -1) {
 perror ("netmgr_strtond" );
 return EXIT_FAILURE;
 }
}
```

```
 }
 else {
 printf ("Node id for %s, relative to %s, is %d.\n",
 path1, path2, nd3);
 }

 len = netmgr_ndtostr ( ND2S_DIR_HIDE | ND2S_DOMAIN_SHOW |
 ND2S_NAME_SHOW | ND2S_QOS_SHOW, nd1, buff, 100 );
 if (len == -1) {
 perror ("netmgr_ndtostr" );
 }
 else {
 printf ("Node name for %d is %s.\n", nd1, buff);
 return EXIT_FAILURE;
 }

 return EXIT_SUCCESS;
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

ND_NODE_CMP(), netmgr_remote_nd(), netmgr_strtond()

Qnet Networking chapter of the *Programmer's Guide*

Qnet Networking chapter of the *System Architecture* guide

Synopsis:

```
#include <sys/netmgr.h>

int netmgr_remote_nd( int remote_nd,
 int local_nd );
```

Arguments:

remote_nd The node descriptor of a remote node.

local_nd A node descriptor, relative to the local node, that you want to convert to be relative to the remote node.

Library:

libc

Description:

The *netmgr_remote_nd()* function converts a node descriptor that's relative to the local node into a node descriptor that's relative to the specified remote node.

Returns:

The node descriptor, relative to the remote node, or -1 if an error occurred (*errno* is set).

Examples:

See *netmgr_ndtostr()*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

ND_NODE_CMP(), netmgr_ndtostr(), netmgr_strtond()

Qnet Networking chapter of the *Programmer's Guide*

Qnet Networking chapter of the *System Architecture* guide

Synopsis:

```
#include <sys/netmgr.h>

int netmgr_strtond( const char * nodename,
 char ** endstr );
```

Arguments:

nodename The string that you want to convert into a node descriptor.

endstr NULL, or the address of a location where the function can store a pointer to the character after the node name in the string.

Library:

libc

Description:

The *netmgr_strtond()* function converts a string to a node descriptor. If *endstr* isn't NULL, it's set to point to the character after the node name in the given string.

Returns:

The node descriptor, or -1 if an error occurred (*errno* is set).

Errors:

ENOTSUP Qnet isn't running.

Examples:

See *netmgr_ndtostr()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*ND_NODE_CMP(), netmgr_ndtostr(), netmgr_remote_nd()*Qnet Networking chapter of the *Programmer's Guide*Qnet Networking chapter of the *System Architecture* guide

Synopsis:

```
#include <math.h>

double nextafter ( double x,
 double y);

float nextafterf ( float x,
 float y );
```

Arguments:

- x The number that you want the next number after.
y A number that specifies the direction you want to go; see below.

Library:**libm****Description:**

The *nextafter()* and *nextafterf()* functions compute the next representable double-precision floating-point value following *x* in the direction of *y*.

Returns:

The next machine floating-point number of *x* in the direction towards *y*.

If: *nextafter()* returns:

-
- | | |
|-----------------|--|
| <i>y < x</i> | The next possible floating-point value less than <i>y</i> |
| <i>y > x</i> | The next possible floating-point value greater than <i>x</i> |
| <i>x</i> is NAN | NAN |

continued...

If: *nextafter()* returns:

y is NAN NAN

x is finite $\pm\text{HUGE_VAL}$, according to the sign of x (*errno* is set)

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <errno.h>
#include <inttypes.h>
#include <math.h>
#include <fpstatus.h>

void dump_to_hex(double d) {
 printf("0x%08x %08x \n",
 (uint32_t)((*(uint64_t*)&d) >> 32),
 (uint32_t)((*(uint64_t*)&d)));
}

int main(int argc, char** argv)
{
 double a, b, c;

 a = 0 ;
 b = nextafter(a, -1);
 c = nextafter(a, 1);
 printf("Next possible value before %f is %f \n", a, b);
 printf("-->"); dump_to_hex(a);
 printf("-->"); dump_to_hex(b);
 printf("Next possible value after %f is %f \n", a, c);
 printf("-->"); dump_to_hex(a);
 printf("-->"); dump_to_hex(c);

 return(0);
}
```

produces the output:

```
Next possible value before 0.000000 is 0.000000
```

```
-->0x00000000 00000000
-->0x80000000 00000001
Next possible value after 0.000000 is 0.000000
-->0x00000000 00000000
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

Synopsis:

```
#include <ftw.h>

int nftw( const char *path,
 int (*fn)( const char *fname,
 const struct stat *sbuf,
 int flags,
 struct FTW *ftw),
 int depth,
 int flags);
```

Arguments:

<i>path</i>	The path of the directory whose file tree you want to walk.
<i>fn</i>	A pointer to a function that you want to call for each file; see below.
<i>depth</i>	The maximum number of file descriptors that <i>nftw()</i> can use. The <i>nftw()</i> function uses one file descriptor for each level in the tree. If <i>depth</i> is zero or negative, the effect is the same as if it were 1. The <i>depth</i> must not be greater than the number of file descriptors currently available for use. The <i>nftw()</i> function is faster if <i>depth</i> is at least as large as the number of levels in the tree.
<i>flags</i>	The value of <i>flags</i> is constructed by the bitwise ORing of values from the following list, defined in the <ftw.h> header file.
FTW_CHDIR	If set, <i>nftw()</i> changes the current working directory to each directory as it reports files in that directory.
FTW_DEPTH	If set, <i>nftw()</i> reports all files in a directory before reporting the directory itself

(otherwise the directory is reported before any file it contains).

- | | |
|-----------|--|
| FTW_MOUNT | If set, <i>nftw()</i> only reports files on the same filesystem as <i>path</i> . |
| FTW_PHYS | If set, <i>nftw()</i> performs a physical walk and doesn't follow any symbolic link. |

Library:

libc

Description:

The *nftw()* function recursively descends the directory hierarchy identified by *path*. For each object in the hierarchy, *nftw()* calls the user-defined function *fn()*, passing to it:

- a pointer to a NULL-terminated character string containing the name of the object
- a pointer to a **stat** structure (see *stat()*) containing information about the object
- an integer. Possible values of the integer, defined in the **<nftw.h>** header, are:

FTW_F	The object is a file.
FTW_D	The object is a directory.
FTW_DNR	The object is a directory that can't be read. Descendents of the directory aren't processed.
FTW_DP	The object is a directory, and its contents have been reported. See the FTW_DEPTH flag above.
FTW_NS	The <i>stat()</i> failed on the object because the permissions weren't appropriate. The stat buffer passed to <i>fn()</i> is undefined.
FTW_SL	The object is a symbolic link. See the FTW_PHYS flag above.

FTW_SLN The object is a symbolic link that does not name an existing file.

- a pointer to a FTW structure, which contains the following fields:

base The offset of the objects filename in the pathname passed as the first argument to *fn()*.

level The depth relative to the root of the walk (where the root is level 0).

quit A flag that can be set to control the behaviour of *nftw()* within the current directory. If assigned, it may be given the following values:

FTW_SKR Skip the remainder of this directory

FTW_SKD If the object is FTW_D, then do not enter into this directory.

The tree traversal continues until the tree is exhausted, an invocation of *fn()* returns a nonzero value, or some error is detected within *nftw()* (such as an I/O error). If the tree is exhausted, *nftw()* returns zero. If *fn()* returns a nonzero value, *nftw()* stops its tree traversal and returns whatever value was returned by *fn()*.

When *nftw()* returns, it closes any file descriptors it opened; it doesn't close any file descriptors that may have been opened by *fn()*.

Returns:

0 Success.

-1 An error (other than EACCESS) occurred (*errno* is set).

Classification:

nftw() is POSIX 1003.1 XSI; *nftw64()* is Large-file support

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Because *nftw()* is recursive, it might terminate with a memory fault when applied to very deep file structures.

This function uses *malloc()* to allocate dynamic storage during its operation. If *nftw()* is forcibly terminated, for example if *longjmp()* is executed by *fn()* or an interrupt routine, *nftw()* doesn't have a chance to free that storage, so it remains permanently allocated. A safe way to handle interrupts is to store the fact that an interrupt has occurred, and arrange to have *fn()* return a nonzero value at its next invocation.

See also:

ftw(), *longjmp()*, *malloc()*, *stat()*

nice()

Change the priority of a process

© 2005, QNX Software Systems

Synopsis:

```
#include <unistd.h>

int nice( int incr );
```

Arguments:

incr The amount that you want to add to the process's priority.

Library:

libc

Description:

The *nice()* function allows a process to change its priority. The invoking process must be in a scheduling class that supports the operation.

The *nice()* function adds the value of *incr* to the nice value of the calling process. A process's nice value is a nonnegative number; a greater positive value results in a lower CPU priority.

A maximum nice value of $2 * \text{NZERO} - 1$ and a minimum nice value of 0 are imposed by the system. NZERO is defined in **<limits.h>** with a default value of 20. If you request a value above or below these limits, the nice value is set to the corresponding limit. A nice value of 40 is treated as 39. Only a process with superuser privileges can lower the nice value.

Returns:

The new nice value minus NZERO. If an error occurred, -1 is returned, the process's nice value isn't changed, and *errno* is set.

Errors:

- | | |
|--------|---|
| EINVAL | The <i>nice()</i> function was called by a process in a scheduling class other than time-sharing. |
| EPERM | The <i>incr</i> argument was negative or greater than 40, and the effective user ID of the calling process isn't the superuser. |

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

As -1 is a permissible return value in a successful situation, an application wishing to check for error situations should set *errno* to 0, then call *nice()*, and if it returns -1, check to see if *errno* is nonzero.

See also:

execl(), execle(), execlp(), execlepe(), execv(), execve(), execvp(), execvpe()

nice in the *Utilities Reference*

nrand48()

© 2005, QNX Software Systems

*Generate a pseudo-random nonnegative **long** integer in a thread-safe manner*

Synopsis:

```
#include <stdlib.h>

long nrand48( unsigned short xsubi[3] );
```

Arguments:

xsubi An array that comprises the 48 bits of the initial value that you want to use.

Library:

libc

Description:

The *nrand48()* function uses a linear congruential algorithm and 48-bit integer arithmetic to generate a nonnegative **long** integer uniformly distributed over the interval $[0, 2^{31}]$.

The *xsubi* array should contain the desired initial value; this makes *nrand48()* thread-safe, and lets you start a sequence of random numbers at any known value.

Returns:

A pseudo-random **long** integer.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No

continued...

Safety	
Thread	Yes

See also:

drand48(), erand48(), jrand48(), lcong48(), lrand48(), mrand48(), seed48(), srand48()

nsec2timespec()

© 2005, QNX Software Systems

*Convert nanoseconds to a **timespec** structure*

Synopsis:

```
#include <time.h>

void nsec2timespec( struct timespec *timespec_p,
 _uint64 nsec );
```

Arguments:

- | | |
|-------------------|---|
| <i>timespec_p</i> | A pointer to a timespec structure where the function can store the converted time. |
| <i>nsec</i> | The number of nanoseconds that you want to convert. |

Library:

libc

Description:

This function converts the given number of nanoseconds, *nsec*, into seconds and nanoseconds, and stores them in the **timespec** structure pointed to by *timespec_p*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

timespec, *timespec2nsec()*

ntohl()

© 2005, QNX Software Systems

Convert a 32-bit value from network-byte order to host-byte order

Synopsis:

```
#include <arpa/inet.h>

uint32_t ntohl( uint32_t netlong );
```

Arguments:

netlong The value that you want to convert.

Library:

libc

Description:

The *ntohl()* function converts a 32-bit value from network-byte order to host-byte order. If a machine's byte order is the same as the network order, this routine is defined as a null macro.

You most often use this routine in conjunction with internet addresses and ports returned by *gethostbyname()* and *getservent()*.

Returns:

The value in host-byte order.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

gethostbyname(), getservent(), htonl(), htons(), ntohs()

ntohs()

© 2005, QNX Software Systems

Convert a 16-bit value from network-byte order to host-byte order

Synopsis:

```
#include <arpa/inet.h>

uint16_t ntohs( uint16_t netshort );
```

Arguments:

netshort The value that you want to convert.

Library:

libc

Description:

The *ntohs()* function converts a 16-bit value from network-byte order to host-byte order. If a machine's byte order is the same as the network order, this routine is defined as a null macro.

You most often use this routine in conjunction with internet addresses and ports returned by *gethostbyname()* and *getservent()*.

Returns:

The value in host-byte order.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

gethostbyname(), getservent(), htonl(), htons(), ntohs()

offsetof()

© 2005, QNX Software Systems

Return the offset of an element within a structure

Synopsis:

```
#include <stddef.h>

#define offsetof( composite, name ) ...
```

Arguments:

composite A **struct** or **union**.

name The name of an element in *composite*.

Library:

libc

Description:

The *offsetof()* macro returns the offset of the element *name* within the **struct** or **union** *composite*.

This provides a portable method to determine the offset.

Returns:

The offset of *name*.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <stddef.h>

struct new_def
{
 char *first;
 char second[10];
 int third;
};

int main( void )
{
 printf( "first:%d second:%d third:%d\n",
 offsetof( struct new_def, first ),
```

```
 offsetof( struct new_def, second ),  
 offsetof( struct new_def, third ) );  
  
 return EXIT_SUCCESS;  
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

This is a macro.

open(), open64()

Open a file

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>

int open( const char * path,
 int oflag,
 ... );

int open64( const char * path,
 int oflag,
 ... );
```

Arguments:

- path* The path name of the file that you want to open.
- oflag* Flags that specify the status and access modes of the file; see below.

If you set O_CREAT in *oflag*, you must also specify the following argument:

- mode* An object of type **mode_t** that specifies the access mode that you want to use for a newly created file. For more information, see “Access permissions” in the documentation for *stat()*, and the description of O_CREAT, below.

Library:

libc

Description:

The *open()* and *open64()* functions open the file named by *path*, creating an open file description that refers to the file, and a file descriptor that refers to the file description. The file status flags and

the file access modes of the open file description are set according to the value of *oflag*.

These functions ignore any advisory locks that you set with *fcntl()*.

The open file descriptor created is new, and therefore isn't shared with any other process in the system.

Construct the value of *oflag* by bitwise ORing values from the following list, defined in the **<fcntl.h>** header file. You must specify exactly one of the first three values (file access modes) below in the value of *oflag*:

O_RDONLY Open for reading only.

O_RDWR Open for reading and writing. Opening a FIFO for read-write is unsupported.

O_WRONLY Open for writing only.

You can also specify any combination of the remaining flags in the value of *oflag*:

O_APPEND If set, the file offset is set to the end of the file prior to each write.

O_CLOEXEC Close the file descriptor on execution.

O_CREAT This option requires a third argument, *mode*, which is of type **mode_t**. If the file exists, this flag has no effect, except in combination with O_EXCL as noted below.

Otherwise, the file is created; the file's user ID is set to the effective user ID of the process; the group ID is set to the effective group ID of the process or the group ID of the file's parent directory (see *chmod()*).

The permission bits, as defined in `<sys/stat.h>`, are set to the value of *mode*, except those bits set in the process's file mode creation mask (see *umask()* for details). Bits set in *mode* other than the file permission bits (i.e. the file type bits) are ignored. The *mode* argument doesn't affect whether the file is opened for reading, for writing, or for both.

O_DSYNC

If set, this flag affects subsequent I/O calls; each call to *write()* waits until all data is successfully transferred to the storage device such that it's readable on any subsequent open of the file (even one that follows a system failure) in the absence of a failure of the physical storage medium. If the physical storage medium implements a non-write-through cache, then a system failure may be interpreted as a failure of the physical storage medium, and data may not be readable even if this flag is set and the *write()* indicates that it succeeded.

O_EXCL

If you set both O_EXCL and O_CREAT, *open()* fails if the file exists. The check for the existence of the file and the creation of the file if it doesn't exist are atomic; no other process that's attempting the same operation with the same filename at the same time will succeed. Specifying O_EXCL without O_CREAT has no effect.

O_LARGEFILE

Allow the file offset to be 64 bits long.

O_NOCTTY

If set, and *path* identifies a terminal device, the *open()* function doesn't cause the terminal device to become the controlling terminal for the process.

O_NONBLOCK

- When opening a FIFO with O_RDONLY or O_WRONLY set:

If O_NONBLOCK is set:

Calling *open()* for reading-only returns without delay. Calling *open()* for writing-only returns an error if no process currently has the FIFO open for reading.

If O_NONBLOCK is clear:

Calling *open()* for reading-only blocks until a process opens the file for writing. Calling *open()* for writing-only blocks until a process opens the file for reading.

- When opening a block special or character special file that supports nonblocking opens:

If O_NONBLOCK is set:

The *open()* function returns without waiting for the device to be ready or available. Subsequent behavior of the device is device-specific.

If O_NONBLOCK is clear:

The *open()* function waits until the device is ready or available before returning. The definition of when a device is ready is device-specific.

- Otherwise, the behavior of O_NONBLOCK is unspecified.

O_REALIDS	Use the real uid/gid for permissions checking.
O_RSYNC	Read I/O operations on the file descriptor complete at the same level of integrity as specified by the O_DSYNC and O_SYNC flags.
O_SYNC	If set, this flag affects subsequent I/O calls; each call to <i>read()</i> or <i>write()</i> is complete only when both the data has been successfully transferred (either read or written) and all file system information relevant to that I/O operation (including that

required to retrieve said data) is successfully transferred, including file update and/or access times, and so on. See the discussion of a successful data transfer in *O_DSYNC*, above.

O_TRUNC

If the file exists and is a regular file, and the file is successfully opened *O_WRONLY* or *O_RDWR*, the file length is truncated to zero and the mode and owner are left unchanged. *O_TRUNC* has no effect on FIFO or block or character special files or directories. Using *O_TRUNC* with *O_RDONLY* has no effect.

The largest value that can be represented correctly in an object of type *off_t* shall be established as the offset maximum in the open file description.

Returns:

A nonnegative integer representing the lowest numbered unused file descriptor. On a file capable of seeking, the file offset is set to the beginning of the file. Otherwise, -1 is returned (*errno* is set).

In QNX Neutrino, the returned file descriptor is the same as the connection ID (or *coid*) used by the Neutrino-specific functions.

Errors:

EACCES

Search permission is denied on a component of the *path* prefix, or the file exists and the permissions specified by *oflag* are denied, or the file doesn't exist and write permission is denied for the parent directory of the file to be created.

EBADFSYS

While attempting to open the named file, either the file itself or a component of the path prefix was found to be corrupted. A system failure — from which no automatic recovery is possible —

occurred while the file was being written to, or while the directory was being updated. You'll need to invoke appropriate systems-administration procedures to correct this situation before proceeding.

EBUSY	File access was denied due to a conflicting open (see <i>sopen()</i>).
EEXIST	The O_CREAT and O_EXCL flags are set, and the named file exists.
EINTR	The <i>open()</i> operation was interrupted by a signal.
EINVAL	The requested synchronized modes (O_SYNC, O_DSYNC, O_RSYNC) aren't supported.
EISDIR	The named file is a directory, and the <i>oflag</i> argument specifies write-only or read/write access.
ELOOP	Too many levels of symbolic links or prefixes.
EMFILE	Too many file descriptors are currently in use by this process.
ENAMETOOLONG	The length of the <i>path</i> string exceeds PATH_MAX, or a pathname component is longer than NAME_MAX.
ENFILE	Too many files are currently open in the system.
ENOENT	The O_CREAT flag isn't set, and the named file doesn't exist; or O_CREAT is set and either the path prefix doesn't exist, or the <i>path</i> argument points to an empty string.
ENOSPC	The directory or filesystem that would contain the new file can't be extended.
ENOSYS	The <i>open()</i> function isn't implemented for the filesystem specified in <i>path</i> .

ENOTDIR	A component of the path prefix isn't a directory.
ENXIO	The O_NONBLOCK flag is set, the named file is a FIFO, O_WRONLY is set, no process has the file open for reading, or the media associated with the file has been removed (e.g. CD, floppy).
EOVERFLOW	The named file is a regular file and the size of the file can't be represented correctly in an object of type <code>off_t</code> .
EROFS	The named file resides on a read-only filesystem and either O_WRONLY, O_RDWR, O_CREAT (if the file doesn't exist), or O_TRUNC is set in the <i>oflag</i> argument.

Examples:

```
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <stdlib.h>

int main( void )
{
 int fd;

 /* open a file for output */
 /* replace existing file if it exists */
 /* with read/write perms for owner */

 fd = open( "myfile.dat",
 O_WRONLY | O_CREAT | O_TRUNC,
 S_IRUSR | S_IWUSR );

 /* read a file that is assumed to exist */

 fd = open( "myfile.dat", O_RDONLY );

 /* append to the end of an existing file */
 /* write a new file if file doesn't exist */
 /* with full read/write permissions */

 fd = open( "myfile.dat",
 O_WRONLY | O_CREAT | O_APPEND,
 S_IRUSR | S_IWUSR | S_IRGRP | S_IWGRP
```

```
 | S_IROTH | S_IWOTH );
return EXIT_SUCCESS;
}
```

Classification:

open() is POSIX 1003.1; *open64()* is Large-file support

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The *open()* function includes POSIX 1003.1-1996 and QNX extensions.

See also:

chmod(), *close()*, *creat()*, *dup()*, *dup2()*, *errno*, *fcntl()*, *fstat()*, *lseek()*, *read()*, *write()*

opendir()

Open a directory

© 2005, QNX Software Systems

Synopsis:

```
#include <dirent.h>

DIR * opendir( const char * dirname );
```

Arguments:

dirname The path of the directory to be opened. It can be relative to the current working directory, or an absolute path.

Library:

libc

Description:

The *opendir()* function is used with *readdir()* and *closedir()* to get the list of file names contained in the directory specified by *dirname*.

You can read more than one directory at the same time using the *opendir()*, *readdir()*, *rewinddir()* and *closedir()* functions.

The result of using a directory stream after one of the *exec**() or *spawn**() functions is undefined. After a call to the *fork()* function, either the parent *or* the child (but not both) can continue processing the directory stream using *readdir()* and *rewinddir()*. If both the parent and child processes use these functions, the result is undefined. Either process can use *closedir()*.

Returns:

A pointer to a **DIR** structure required for subsequent calls to *readdir()* to retrieve the file names in *dirname*, or NULL if *dirname* isn't a valid path (*errno* is set).

Errors:

EACCES	Search permission is denied for a component of <i>dirname</i> , or read permission is denied for <i>dirname</i> .
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The length of <i>dirname</i> exceeds PATH_MAX, or a pathname component is longer than NAME_MAX.
ENOENT	The named directory doesn't exist.
ENOSYS	The <i>opendir()</i> function isn't implemented for the filesystem specified in <i>dirname</i> .
ENOTDIR	A component of <i>dirname</i> isn't a directory.

Examples:

Get a list of files contained in the directory **/home/fred**:

```
#include <stdio.h>
#include <stdlib.h>
#include <dirent.h>

int main( void )
{
 DIR* dirp;
 struct dirent* direntp;

 dirp = opendir( "/home/fred" );
 if( dirp == NULL ) {
 perror( "can't open /home/fred" );
 } else {
 for(;;) {
 direntp = readdir( dirp );
 if( direntp == NULL ) break;

 printf( "%s\n", direntp->d_name );
 }

 closedir( dirp );
 }

 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

closedir(), errno, readdir(), readdir_r(), rewinddir(), seekdir(), telldir()

Synopsis:

```
#include <unistd.h>

int openfd( int fd,
 int oflag );
```

Arguments:

fd A file descriptor associated with the file that you want to open.

oflag How you want to open the file; a combination of the following bits:

- O_RDONLY — permit the file to be only read.
- O_WRONLY — permit the file to be only written.
- O_RDWR — permit the file to be both read and written.
- O_APPEND — cause each record that's written to be written at the end of the file.
- O_TRUNC — truncate the file to contain no data.

Library:

libc

Description:

The *openfd()* function opens the file associated with the file descriptor, *fd*. This is similar to *dup()*, except the new *fd* has private access modes and offset. The access mode, *oflag*, must be equal to or more restrictive than the access mode of the source *fd*.

Returns:

A file descriptor, or -1 if an error occurred (*errno* is set).

Errors:

EBADF	Invalid file descriptor <i>fd</i> .
EACCES	The access mode specified by <i>oflag</i> isn't equal to or more restrictive than the access mode of the source <i>fd</i> .
EBUSY	Sharing mode (<i>sflag</i>) was denied due to a conflicting open (see <i>sopenfd()</i>).

Examples:

```
#include <unistd.h>
#include <stdlib.h>
#include <fcntl.h>

int main ( void )
{
 int fd, fd2, oflag;

 fd = open ("etc/passwd", O_RDONLY);
 fd2 = openfd ( fd, O_RDONLY );
 return EXIT_SUCCESS;
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

dup(), *sopenfd()*

openlog()

Open the system log

© 2005, QNX Software Systems

Synopsis:

```
#include <syslog.h>

void openlog( const char * ident,
 int logopt,
 int facility );
```

Arguments:

<i>ident</i>	A string that you want to prepend to every message.
<i>logopt</i>	A bit field specifying logging options; a combination of one or more of the following values with an OR operation:
LOG_CONS	If <i>syslog()</i> can't pass the message to syslogd , it attempts to write the message to the /dev/console device. The /dev/console device is usually a symlink (see the ln command) to a real device (e.g. /dev/text , /dev/con1 or /dev/ser1).
LOG_NDELAY	Open the connection to syslogd immediately. Normally the opening is delayed until the first message is logged.
LOG_PERROR	Write the message to standard error output as well to the system log.
LOG_PID	Log the process ID with each message. This is useful for identifying instantiations of daemons.
<i>facility</i>	Encode a default facility to be assigned to all messages that don't have an explicit facility encoded. In the following list, parameter values marked with an asterisk (*) aren't used by any of the QNX Neutrino standard utilities.

LOG_AUTH *	Authorization system.
LOG_AUTHPRIV *	Same as LOG_AUTH, but logged to a file readable only by selected individuals.
LOG_CRON *	Clock daemon.
LOG_DAEMON	System daemons (such as routed) that aren't explicitly provided for by other facilities.
LOG_FTP	File transfer protocol daemon.
LOG_KERN *	Messages generated by the kernel. These can't be generated by any user processes.
LOG_LPR	Line printer spooling system.
LOG_MAIL	Mail system.
LOG_NEWS *	Network news system.
LOG_SYSLOG	Messages generated internally by syslogd .
LOG_USER*	Messages generated by random user processes. This is the default facility identifier if none is specified.
LOG_UUCP *	The uucp system.
LOG_LOCAL0 through LOG_LOCAL7 *	Reserved for local use.

Library:

libc

Description:

The *openlog()* function opens the system log and provides for more specialized processing of the messages sent by *syslog()* and *vsyslog()*.

Examples:

See *syslog()*.

Classification:

POSIX 1003.1 XSI

Safety	
Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

closelog(), setlogmask(), syslog(), vsyslog()

logger, **syslogd** in the *Utilities Reference*

Synopsis:

```
#include <unix.h>

int openpty( int* amaster,
 int* aslave,
 char* name,
 struct termios* termp,
 struct winsize* winp );
```

Arguments:

- | | |
|----------------|---|
| <i>amaster</i> | A pointer to a location where <i>forkpty()</i> can store the file descriptor of the master side of the pseudo-tty. |
| <i>aslave</i> | A pointer to a location where <i>forkpty()</i> can store the file descriptor of the slave side of the pseudo-tty. |
| <i>name</i> | NULL, or a pointer to a buffer where <i>forkpty()</i> can store the filename of the slave side of the pseudo-tty. |
| <i>termp</i> | NULL, or a pointer to a termios structure that describes the terminal's control attributes to apply to the slave side of the pseudo-tty. |
| <i>winp</i> | A pointer to a winsize structure that defines the window size to use for the slave side of the pseudo-tty. |

Library:

libc

Description:

The *openpty()* function finds and opens an available pseudo-tty.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

- ENOENT There are no ttys available.

Classification:

Unix

Safety	
Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

fork(), *forkpty()*, *login_tty()*, **termios**

Synopsis:

```
#include <hw/inout.h>

void out8( uintptr_t port,
 uint8_t val );
```

Arguments:

port The port you want to write the value to.

val The value that you want to write.

Library:

libc

Description:

The *out8()* function writes an 8-bit value, specified by *val*, to the specified *port*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

The calling thread must have I/O privileges; see *ThreadCtl()*'s _NTO_TCTL_IO command for details.

The calling process must also use *mmap_device.io()* to access the device's I/O registers.

See also:

in8(), in8s(), in16(), in16s(), in32(), in32s(), mmap_device.io(), out8s(), out16(), out16s(), out32(), out32s()

Synopsis:

```
#include <hw/inout.h>

void * out8s( const void * buff,
 unsigned len,
 uintptr_t port );
```

Arguments:

- val* A pointer to a buffer that holds the values that you want to write.
- len* The number of values that you want to write.
- port* The port you want to write the values to.

Library:

libc

Description:

The *out8s()* function writes *len* 8-bit values from the buffer pointed to by *buff* to the specified *port*.

Returns:

A pointer to the end of the written data.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler Yes

continued...

Safety

Signal handler	Yes
Thread	Yes

Caveats:

The calling thread must have I/O privileges; see *ThreadCtl()*'s _NTO_TCTL_IO command for details.

The calling process must also use *mmap_device.io()* to access the device's I/O registers.

See also:

in8(), *in8s()*, *in16()*, *in16s()*, *in32()*, *in32s()*, *mmap_device.io()*,
out8(), *out16()*, *out16s()*, *out32()*, *out32s()*

Synopsis:

```
#include <hw/inout.h>

void out16( uintptr_t port,
 uint16_t val );

#define outbe16( port,
 val ) ...

#define outle16( port,
 val ) ...
```

Arguments:

port The port you want to write the value to.

val The value that you want to write.

Library:

libc

Description:

The *out16()* function writes the native-endian 16-bit value, specified by *val*, to the specified *port*.

The *outbe16()* and *outle16()* macros write the native-endian 16-bit value, specified by *val*, to the specified *port* in big-endian or little-endian format, respectively.

Classification:

QNX Neutrino

Safety

Cancellation point No

continued...

Safety

Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

The calling thread must have I/O privileges; see *ThreadCtl()*'s _NTO_TCTL_IO command for details.

The calling process must also use *mmap_device.io()* to access the device's I/O registers.

outbe16() and *outle16()* are implemented as macros.

See also:

in8(), in8s(), in16(), in16s(), in32(), in32s(), mmap_device.io(), out8(), out8s(), out16s(), out32(), out32s()

Synopsis:

```
#include <hw/inout.h>

void * out16s( const void * buff,
 unsigned len,
 uintptr_t port );
```

Arguments:

- val* A pointer to a buffer that holds the values that you want to write.
- len* The number of values that you want to write.
- port* The port you want to write the values to.

Library:

libc

Description:

The *out16s()* function writes *len* words from the buffer pointed to by *buff* to the specified *port*.

Returns:

A pointer to the end of the written data.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler Yes

continued...

Safety

Signal handler	Yes
Thread	Yes

Caveats:

The calling thread must have I/O privileges; see *ThreadCtl()*'s _NTO_TCTL_IO command for details.

The calling process must also use *mmap_device.io()* to access the device's I/O registers.

See also:

in8(), *in8s()*, *in16()*, *in16s()*, *in32()*, *in32s()*, *mmap_device.io()*,
out8(), *out8s()*, *out16()*, *out32()*, *out32s()*

Synopsis:

```
#include <hw/inout.h>

void out32( uintptr_t port,
 uint32_t val );

#define outbe16( port,
 val ) ...

#define outle32( port,
 val ) ...
```

Arguments:

port The port you want to write the value to.

val The value that you want to write.

Library:

libc

Description:

The *out32()* function writes the 32-bit value, specified by *val*, to the specified *port*.

The *outbe32()* and *outle32()* functions macros the native-endian 32-bit value, specified by *val*, to the specified *port* in big-endian or little-endian format, respectively.

Classification:

QNX Neutrino

Safety

Cancellation point No

continued...

Safety

Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

The calling thread must have I/O privileges; see *ThreadCtl()*'s _NTO_TCTL_IO command for details.

The calling process must also use *mmap_device.io()* to access the device's I/O registers.

outbe16() and *outle16()* are implemented as macros.

See also:

in8(), *in8s()*, *in16()*, *in16s()*, *in32()*, *in32s()*, *mmap_device.io()*,
out8(), *out8s()*, *out16()*, *out16s()*, *out32()*, *out32s()*

Synopsis:

```
#include <hw/inout.h>

void * out32s( const void * buff,
 unsigned len,
 uintptr_t port );
```

Arguments:

- val* A pointer to a buffer that holds the values that you want to write.
- len* The number of values that you want to write.
- port* The port you want to write the values to.

Library:

libc

Description:

The *out32s()* function writes *len* longs from the buffer pointed to by *buff* to the specified *port*.

Returns:

A pointer to the end of the written data.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler Yes

continued...

Safety

Signal handler	Yes
Thread	Yes

Caveats:

The calling thread must have I/O privileges; see *ThreadCtl()*'s _NTO_TCTL_IO command for details.

The calling process must also use *mmap_device.io()* to access the device's I/O registers.

See also:

in8(), *in8s()*, *in16()*, *in16s()*, *in32()*, *in32s()*, *mmap_device.io()*,
out8(), *out8s()*, *out16()*, *out16s()*, *out32()*

C Library — P to R

—

—

—

—

The functions and macros in the C library are described here in alphabetical order:

Volume	Range	Entries
1	A to E	<i>abort()</i> to <i>expmlf()</i>
2	F to H	<i>fabs()</i> to <i>hypotf()</i>
3	I to L	<i>ICMP</i> to <i>ltrunc()</i>
4	M to O	<i>main()</i> to <i>outle32()</i>
5	P to R	<i>pathconf()</i> to <i>ruserok()</i>
6	S	<i>sbrk()</i> to <i>system()</i>
7	T to Z	<i>tan()</i> to <i>ynf()</i>

pathconf()

© 2005, QNX Software Systems

Return the value of a configurable limit

Synopsis:

```
#include <unistd.h>

long pathconf( const char* path,
 int name );
```

Arguments:

- path* The name of the file whose limit you want to get.
name The name of the configurable limit; see below.

Library:

libc

Description:

The *pathconf()* function returns a value of a configurable limit indicated by *name*, which is associated with the filename given in *path*.

Configurable limits are defined in **<confname.h>**, and include at least the following values:

_PC_LINK_MAX

Maximum value of a file's link count.

_PC_MAX_CANON

Maximum number of bytes in a terminal's canonical input buffer (edit buffer).

_PC_MAX_INPUT

Maximum number of bytes in a terminal's raw input buffer.

_PC_NAME_MAX

Maximum number of bytes in a file name (not including the terminating null).

_PC_PATH_MAX

Maximum number of bytes in a pathname (not including the terminating null).

_PC_PIPE_BUF

Maximum number of bytes that can be written atomically when writing to a pipe.

_PC_CHOWN_RESTRICTED

If defined (not -1), indicates that the use of the *chown()* function is restricted to a process with **root** privileges, and to changing the group ID of a file to the effective group ID of the process or to one of its supplementary group IDs.

_PC_NO_TRUNC

If defined (not -1), indicates that the use of pathname components longer than the value given by **_PC_NAME_MAX** will generate an error.

_PC_VDISABLE

If defined (not -1), this is the character value which can be used to individually disable special control characters in the **termios** control structure.

Returns:

The requested configurable limit, or -1 if an error occurs (*errno* is set).

Errors:

EACCES Search permission is denied for a component of *path*.

EINVAL The *name* argument is invalid, or the indicated limit isn't supported.

ELOOP Too many levels of symbolic links or prefixes.

ENAMETOOLONG

The *path* argument, or a component of *path*, is too long.

ENOENT	The file doesn't exist.
ENOSYS	The <i>pathconf()</i> function isn't implemented for the filesystem specified in <i>path</i> .
ENOTDIR	A component of the path prefix isn't a directory.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>

int main( void )
{
 long value;

 value = pathconf( "/dev/con1", _PC_MAX_INPUT );
 printf( "Input buffer size is %ld bytes\n",
 value );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

chown(), *confstr()*, *errno*, *fpathconf()*, *sysconf()*, **termios**
getconf in the *Utilities Reference*

Understanding System Limits chapter of the Neutrino *User's Guide*

pathfind(), pathfind_r()

© 2005, QNX Software Systems

Search for a file in a list of directories

Synopsis:

```
#include <libgen.h>

char *pathfind( const char *path,
 const char *name,
 const char *mode );
char *pathfind_r( const char *path,
 const char *name,
 const char *mode,
 char *buff,
 size_t buff_size );
```

Arguments:

<i>path</i>	A string that specifies the list of the directories that you want to search. The directories named in <i>path</i> are separated by colons.
<i>name</i>	The name of the file you're looking for. If <i>name</i> begins with a slash, the name is treated as an absolute pathname, and <i>path</i> is ignored.
<i>mode</i>	A string of option letters chosen from: <ul style="list-style-type: none">r Readable.w Writable.x Executable.f Normal file.b Block special.c Character special.d Directory.p FIFO (pipe).u Set user ID bit.g Set group ID bit.

k Sticky bit.

s Size nonzero.

buff (*pathfind_r()* only) A pointer to a buffer where *pathfind_r()* can store the path of the file found.

buff_size (*pathfind_r()* only) The size of the buffer that *buff* points to.

Library:

libc

Description:

The *pathfind()* function searches the directories named in *path* for the file *name*. The *pathfind_r()* function is a thread-safe version of *pathfind()*.

Options read, write, and execute are checked relative to the real (not the effective) user ID and group ID of the current process.

If the file *name*, with all the characteristics specified by *mode*, is found in any of the directories specified by *path*, then these functions return a pointer to a string containing the member of *path*, followed by a slash character (/), followed by *name*.

An empty path member is treated as the current directory. If *name* is found in the current directory, a slash isn't prepended to it; the unadorned name is returned.

The *pathfind_r()* also includes a buffer, *buff*, and its size, *buff_size*. This buffer is used to hold the path of the file found.

Returns:

The path found, or NULL if the file couldn't be found.

Examples:

Find the **ls** command using the **PATH** environment variable:

```
pathfind (getenv ("PATH"), "ls", "rx");
```

Classification:

Unix

pathfind()

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

pathfind_r()

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The string pointed to by the returned pointer is stored in an area that's reused on subsequent calls to *pathfind()*. Don't free this string.

Use *pathfind_r()* in multithreaded applications.

See also:

access(), getenv(), mknod(), stat()

sh in the *Utilities Reference*

pathmgr_symlink()

Create a symlink

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/pathmgr.h>

int pathmgr_symlink( const char * symlink,
 const char * path );
```

Arguments:

symlink The name of the link that you want to create.

path The path that you want to link to.

Library:

libc

Description:

The *pathmgr_symlink()* function creates a symbolic link, *path*, in the process manager that redirects to the path specified by *symlink*.

The *pathmgr_unlink()* function removes the link.

The symbolic link isn't permanent and is lost when the system reboots.

Returns:

0 Success.

-1 An error occurred (*errno* is set).

Examples:

```
#include <stdio.h>
#include <sys/pathmgr.h>

int main(int argc, char **argv) {
 /* Create a link /mytmp --> /dev/shmem */
```

```
if(pathmgr_symlink("/dev/shmem", "/mytmp") == -1) {
 perror("Can't make link");
}

getchar();
if(pathmgr_unlink("/mytmp") == -1) {
 perror("Can't unlink ");
}

return 0;
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pathmgr_unlink(), symlink(), unlink()

pathmgr_unlink()

© 2005, QNX Software Systems

Remove a link

Synopsis:

```
#include <sys/pathmgr.h>

int pathmgr_unlink( const char * path );
```

Arguments:

path The link that you want to remove.

Library:

libc

Description:

The *pathmgr_unlink()* function removes the link created by *pathmgr_symlink()*.

Returns:

- | | |
|----|--------------------|
| 0 | Success. |
| -1 | An error occurred. |

Examples:

See *pathmgr_symlink()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pathmgr_symlink(), symlink(), unlink()

pause()

© 2005, QNX Software Systems

Suspend the calling thread until delivery of a signal

Synopsis:

```
#include <unistd.h>

int pause( void );
```

Library:

libc

Description:

The *pause()* function suspends the calling thread until delivery of a signal whose action is either to execute a signal handler or to terminate the process.

If the action is to terminate the process, *pause()* doesn't return. If the action is to execute a signal handler, *pause()* returns after the signal handler returns.

Returns:

On error, *pause()* returns -1 and sets *errno* to EINTR; otherwise, it never returns.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>

int main( void )
{
 /* set an alarm to go off in 5 seconds */
 alarm( 5 );

 /*
 * Wait until we receive a SIGALRM signal. However,
 * since we don't have a signal handler, any signal
 * will kill us.
 */
}
```

```
printf( "Hang around, "
 " waiting to die in 5 seconds\n" );
pause();
return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

alarm(), errno, sigaction()

pccard_arm()

© 2005, QNX Software Systems

Arm the devp-pccard server

Synopsis:

```
#include <sys/pccard.h>

int pccard_arm( pccard_t handle,
 int devtype,
 unsigned event,
 int coid );
```

Arguments:

handle The handle returned by *pccard_attach()*.

devtype The type of device that your application wants to be informed about. Valid devices are:

_PCCARD_DEV_AIMS — Auto Incrementing Mass Storage.
_PCCARD_DEV_ALL — all devices.
_PCCARD_DEV_FIXED_DISK — any hard drive.
_PCCARD_DEV_GPIB — General Purpose Interface Bus card.
_PCCARD_DEV_MEMORY — memory type device.
_PCCARD_DEV_NETWORK — any network adapter.
_PCCARD_DEV_PARALLEL — PC parallel device.
_PCCARD_DEV_SCSI — any SCSI interface.
_PCCARD_DEV_SERIAL — 16450 serial device.
_PCCARD_DEV_SOUND — any sound adapter.
_PCCARD_DEV_VIDEO — any video adapter.

event The type of event that you want to be notified of:

- _PCCARD_ARM_INSERT_REMOVE — card insertion/removal.

coid A connection ID, obtained from *ConnectAttach()*, that's used to send the pulse.

Library:**libpccard****Description:**

The *pccard_arm()* function call is used to request that the **devp-pccard** server notify the user application, via a pulse, when the specified event occurs.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|-------|----------------------------------|
| EBADF | Invalid <i>handle</i> parameter. |
|-------|----------------------------------|

Examples:

```
/*
 * Ask to be informed when a Network card is inserted
 */

#include <stdio.h>
#include <stdlib.h>
#include <fcntl.h>
#include <sys/neutrino.h>
#include <sys/pccard.h>

int main (void)

{
pccard_t handle;
int chid, coid;
char buf [10];
struct _pccard_info io;

if ((handle = pccard_attach (0)) == -1) {
 printf ("Unable to attach to PCCARD\n");
 exit (EXIT_FAILURE);
}

if ((chid = ChannelCreate (_NTO_CHF_FIXED_PRIORITY)) == -1) {
```

```
printf ("Unable to create channel\n");
exit (EXIT_FAILURE);
}

if ((coid = ConnectAttach (0, 0, chid, _NTO_SIDE_CHANNEL,
 0)) == -1) {
 printf ("Unable to ConnectAttach\n");
 exit (EXIT_FAILURE);
}

if (pccard_arm (handle, _PCCARD_DEV_NETWORK,
 _PCCARD_ARM_INSERT_REMOVE, coid) == -1) {
 perror ("Arm failed");
 exit (EXIT_FAILURE);
}

/* To be informed about any card insertion/removal event,
 * change _PCCARD_DEV_NETWORK to _PCCARD_DEV_ALL.
 */

/*
 * MsgReceive (chid, ....);
 * Other user logic...
 */

/* Get information from socket 0 - function 0 */
if (pccard_info (handle, 0, &io, sizeof (io)) == -1) {
 perror ("Info failed");
 exit (EXIT_FAILURE);
}
if (io.flags & _PCCARD_FLAG_CARD) {
 printf ("Card inserted in socket 1 - Type %x\n",
 io.window [0].device & 0xff00);
 /* Now lock the card in socket 1 with exclusive access */
 if (pccard_lock (handle, 0, 0, O_RDWR | O_EXCL) == -1) {
 perror ("Lock failed");
 exit (EXIT_FAILURE);
 }
 /* Read 2 bytes of the CIS from offset 0 in attribute memory */
 if (pccard_raw_read (handle, 0, _PCCARD_MEMTYPE_ATTRIBUTE,
 0, 2, buf) == -1) {
 perror ("Raw read");
 exit (EXIT_FAILURE);
 }
 /* More user logic... */
}
pccard_unlock (handle, 0, 0);
pccard_detach (handle);

return (EXIT_SUCCESS);
```

{}

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pccard_attach(), pccard_detach(), pccard_info(), pccard_lock(),
pccard_raw_read(), pccard_unlock()*

pccard_attach()

© 2005, QNX Software Systems

Attach to the **devp-pccard** server

Synopsis:

```
#include <sys/pccard.h>

pccard_t pccard_attach( int reserved );
```

Arguments:

reserved Pass 0 for this argument.

Library:

libpccard

Description:

The *pccard_attach()* function attaches a user application to the **devp-pccard** server. You must call this function before using any of the other PC card functions, because it returns a handle that all the other PC Card functions use.

Returns:

- >0 A value to be used as *handle* in all other PC Card function calls.
- 1 Can't locate the **devp-pccard** server.
- 2 Send to **devp-pccard** server failed.
- 3 The **devp-pccard** server returned an error (*errno* is set).

Errors:

- EBUSY The **devp-pccard** server is unable to service this request.

Examples:

See *pccard_arm()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pccard_arm(), *pccard_detach()*, *pccard_info()*, *pccard_lock()*,
pccard_raw_read(), *pccard_unlock()*

pccard_detach()

Detach from the devp-pccard server

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/pccard.h>

int pccard_detach( pccard_t handle );
```

Arguments:

handle The handle returned by *pccard_attach()*.

Library:

libpccard

Description:

The *pccard_detach()* function detaches the user application from the **devp-pccard** server. Any locks that you previously applied with *pccard_lock()* are freed.

Returns:

0	Success.
-1	An error occurred (<i>errno</i> is set).

Errors:

EBADF Invalid *handle* parameter.

Examples:

See *pccard_arm()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pccard_arm(), pccard_attach(), pccard_info(), pccard_lock(),
pccard_raw_read(), pccard_unlock()*

pccard_info()

© 2005, QNX Software Systems

*Obtain socket information from the **devp-pccard** server*

Synopsis:

```
#include <sys/pccard.h>

int pccard_info( pccard_t handle,
 int socket,
 struct _pccard_info* info,
 unsigned size );
```

Arguments:

- handle* The handle returned by *pccard_attach()*.
- socket* Contains both the socket number as well as the function within the socket. This is achieved by shifting the function number left 8 bits and ORing it with the socket number. The socket number is zero-based.
- info* A pointer to a **_pccard_info** structure that the function fills with the socket information. For more information, see below.
- size* Size of the **_pccard_info** structure.

Library:

libpccard

Description:

The *pccard_info()* function call retrieves socket setup information from the **devp-pccard** server. The information is returned in the **_pccard_info** structure.

_pccard_info structure

The **_pccard_info** structure is defined in **<pccard.h>** as:

```

struct _pccard_info {
 int16_t socket; // Socket number (0 based)
 uint16_t status; // Card status (from socket services spec)
 uint32_t flags; // Flags (_PCCARD_FLAG_*)
 uint8_t vcc; // Current Vcc (in tenths of volts)
 uint8_t vpp; // Current Vpp (in tenths of volts)
 uint8_t num_windows; // Number of windows described below
 uint8_t index; // Index for CardBus devices
 uint16_t manufacturer; // Manufacturer ID from PCCARD
 uint16_t card_type; // Card Type from PCCARD
 uint16_t device_id; // CardBus device id
 uint16_t vendor_id; // CardBus vendor id
 uint16_t busnum; // PCI bus number
 uint16_t devfuncnum; // PCI device and function number
 struct _pccard_window {
 uint16_t window; // Window type (_PCCARD_WINDOW_*)
 uint16_t flags; // Window flags (_PCCARD_WINFLAG_*)
 mpid_t pid; // Locking pid
 uint16_t device; // Device type (_PCCARD_DEV_*)
 uint16_t dummy;
 uint32_t dev_size; // Size of memory device
 uint32_t reserved3;
 union {
 struct _pccard_irq {
 uint16_t flags; // (_PCCARD_IRQFLAG_*)
 uint16_t irq; irq;
 }
 struct _pccard_memio {
 uint32_t base; // Base address (in host address space)
 uint32_t size; // Size of window
 uint32_t offset; // offset of region from base of card
 uint16_t flags; // (_PCCARD_MEMIOFLAG_*)
 uint16_t dummy2;
 memio;
 }
 } un;
 } window[_PCCARD_MAX_WINDOWS];
};

```

Returns:

A positive integer

Success. The *socket* parameter is returned.

-1 An error occurred (*errno* is set).

Errors:

ENODEV Invalid *socket* parameter.

Examples:

See *pccard_arm()*.

Classification:

QNX Neutrino

Safety	
Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pccard_arm(), *pccard_attach()*, *pccard_detach()*, *pccard_lock()*,
pccard_raw_read(), *pccard_unlock()*

Synopsis:

```
#include <sys/pccard.h>

int pccard_lock( pccard_t handle,
 int socket,
 int index,
 int oflag );
```

Arguments:

- | | |
|---------------|---|
| <i>handle</i> | The handle returned by <i>pccard_attach()</i> . |
| <i>socket</i> | Contains both the socket number as well as the function within the socket. This is achieved by shifting the function number left 8 bits and ORing it with the socket number. The socket number is zero-based. |
| <i>index</i> | The window/function number that you want to lock. You can get the window number from the <i>_pccard_info</i> structure (see <i>pccard_info()</i>). |
| <i>oflag</i> | Created by ORing the values required (e.g. O_RDWR O_EXCL) for read/write and exclusive access. |

Library:

libpccard

Description:

The *pccard_lock()* function call provides exclusive or shared access to the PC Card in *socket* and also sets access permissions.

Returns:

- | | |
|--------------------|---|
| A positive integer | |
| Success. | |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

EBADF	Invalid <i>handle</i> parameter.
EBUSY	The window is already locked by another process.
ENODEV	Invalid <i>socket</i> parameter, no PC Card is present in the socket, or invalid <i>index</i> parameter.

Examples:

See *pccard_arm()*.

Classification:

QNX Neutrino

Safety	
Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pccard_arm(), *pccard_attach()*, *pccard_detach()*, *pccard_info()*,
pccard_raw_read(), *pccard_unlock()*

Synopsis:

```
#include <sys/pccard.h>

ssize_t pccard_raw_read( pccard_t handle,
 int socket,
 int type,
 unsigned addr,
 ssize_t len,
 void* buf );
```

Arguments:

- | | |
|---------------|---|
| <i>handle</i> | The handle returned by <i>pccard_attach()</i> . |
| <i>socket</i> | Contains both the socket number as well as the function within the socket. This is achieved by shifting the function number left 8 bits and ORing it with the socket number. The socket number is zero-based. |
| <i>type</i> | The type of memory that you want to read. Valid values are: <ul style="list-style-type: none">• _PCCARD_MEMTYPE_COMMON• _PCCARD_MEMTYPE_ATTRIBUTE |
| <i>addr</i> | The memory address that you want to read from the CIS. |
| <i>len</i> | The size of the memory that you want to read. |
| <i>buf</i> | A pointer to a buffer where the function can store the information that it reads from the PC Card. |

Library:

libpccard

Description:

The *pccard_raw_read()* function returns the raw CIS (Card Information Structure) data from the PC Card.

Returns:

- A positive integer
 - Success. The length read is returned.
 - 1 An error occurred (*errno* is set).

Errors:

- EBADF Invalid *handle* parameter.
- ENODEV Invalid *socket* parameter.

Examples:

See *pccard_arm()*.

Classification:

QNX Neutrino

Safety	
Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pccard_arm(), *pccard_attach()*, *pccard_detach()*, *pccard_info()*,
pccard_lock(), *pccard_unlock()*

Synopsis:

```
#include <sys/pccard.h>

int pccard_unlock( pccard_t handle,
 int socket,
 int index );
```

Arguments:

- | | |
|---------------|---|
| <i>handle</i> | The handle returned by <i>pccard_attach()</i> . |
| <i>socket</i> | Contains both the socket number as well as the function within the socket. This is achieved by shifting the function number left 8 bits and ORing it with the socket number. The socket number is zero-based. |
| <i>index</i> | The window/function number that you want to unlock. You can get the window number from the _pccard_info structure (see <i>pccard_info()</i>). |

Library:

libpccard

Description:

The *pccard_unlock()* function unlocks a window previously locked by a call to *pccard_lock()*. It can only unlock a window locked by the same process ID — you can't unlock a window locked by another process.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|--------|--|
| EBADF | Invalid <i>handle</i> parameter. |
| ENODEV | Invalid <i>socket</i> parameter, no PC Card is present in the socket, or invalid <i>index</i> parameter. |

Examples:

See *pccard_arm()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pccard_arm(), *pccard_attach()*, *pccard_detach()*, *pccard_info()*,
pccard_lock(), *pccard_raw_read()*

Synopsis:

```
#include <hw/pci.h>  
  
int pci_attach( unsigned flags );
```

Arguments:

flags There are currently no flags defined for this function.

Library:

libc

Description:

The *pci_attach()* function connects to the Peripheral Component Interconnect (PCI) server.

You must call *pci_attach()* before calling any of the other PCI functions.

Returns:

A handle used for calling *pci_detach()*, or **-1** if an error occurs.

Errors:

See *open()*.

Classification:

QNX Neutrino

Safety

Cancellation point Yes

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pci_attach_device(), pci_detach(), pci_detach_device(),
pci_find_class(), pci_find_device(), pci_present(), pci_read_config(),
pci_read_config8(), pci_read_config16(), pci_read_config32(),
pci_rescan_bus(), pci_write_config(), pci_write_config8(),
pci_write_config16(), pci_write_config32()*

“Peripheral Component Interconnect (**pci-***)” in the Utilities
Summary chapter of the *Utilities Reference*

Synopsis:

```
#include <hw/pci.h>

void* pci_attach_device(
 void* handle,
 uint32_t flags,
 uint16_t idx,
 struct pci_dev_info* info );
```

Arguments:

- | | |
|---------------|---|
| <i>handle</i> | A handle that identifies the device. The first time you call this function, set <i>handle</i> to NULL. This function returns a handle that you can use in a subsequent call to allocate resources for the device. |
| <i>flags</i> | Flags that tell the PCI server how you want it to handle resources, which resources to scan for, and which resources to allocate; see “Flags,” below. |
| <i>idx</i> | The index of the device: 0 for the first device, 1 for the second, and so on. |
| <i>info</i> | A pointer to a pci_dev_info structure (see below) that specifies the class code, vendor/device ID, or bus number and device/function number that you want to scan for. The function fills in this structure with information about the device. |

Library:

libc

Description:

The *pci_attach_device()* function attaches a driver to a PCI device.

You must successfully call *pci_attach()* before calling any of the other PCI functions.

Typically drivers use this function to attach themselves to a PCI device, so that other drivers can't attach to the same device. If you specify the PCI_SHARE flag (see "Flags," below), then multiple drivers can attach to the same device.

The server can scan based on a class code, vendor/device ID, or bus number and device/function number. To control the server scanning, initialize the appropriate fields of the *info* structure and set the appropriate flags.

When you first attach to an uninitialized device, the PCI server assigns all the I/O ports, memory and IRQs required for the device. It also does the IRQ routing for you. Once this has completed successfully, it fills in all these values into your **pci_dev_info** structure to return these values to your application.

When a driver attaches to a device, the PCI server allocates the necessary resources for the device from **procnto** using the *rsrcdbmgr** calls. On X86 BIOS systems, these resources are normally allocated by the BIOS, but on non-x86 systems, these resources have to be allocated from **procnto**.

You can detach the device by passing its handle to *pci_detach_device()*. If you call *pci_detach()*, any resources that *pci_attach_device()* allocates are freed.

pci_dev_info structure

This function fills in a **pci_dev_info** structure that describes an occurrence of a device.

The *pci_attach_device()* function doesn't map any of the I/O or memory regions into the process's address space. The addresses returned in the **pci_dev_info** structure are all physical addresses.

This structure has the following members:

uint16_t DeviceId

The device ID (input/output). For a list of supported device IDs, see
`<hw/pci_devices.h>`.

uint16_t VendorId

The vendor ID (input/output). For a list of supported vendor IDs, see
`<hw/pci_devices.h>`.

uint16_t SubsystemId

The subsystem ID (output).

uint16_t SubsystemVendorId

The subsystem vendor ID (output).

uint8_t BusNumber

The bus number (input/output).

uint8_t DevFunc

The device/function number (input/output).

uint8_t Revision

The device revision (output).

uint32_t Class

The class code (input/output). For a list of class codes, see `<hw/pci.h>`. This field is an ORed combination of a class code and a subclass code (e.g. `PCI_CLASS_DISPLAY | PCI_SUBCLASS_DISPLAY_XGA`).

uint32_t *Irq* The interrupt number (output).

uint64_t *CpuIoTranslation*

The CPU-to-PCI translation value (*pci_addr* = *cpu_addr* - *translation*).

uint64_t *CpuMemTranslation*

The CPU-to-PCI memory translation (*pci_addr* = *cpu_addr* - *translation*).

uint64_t *CpuIsaTranslation*

The CPU-to-ISA memory translation (*pci_addr* = *cpu_addr* - *translation*).

uint64_t *CpuBmstrTranslation*

The translation from the CPU busmaster address to the PCI busmaster address (*pci_addr* = *cpu_addr* + *translation*).

uint64_t *PciBaseAddress* [6]

The PCI base address (array of six **uint64_t** items).

This function decodes bits 1 and 2 to see whether the register is 32 or 64 bits wide, hence the 64-bit values for the base registers.

uint64_t *CpuBaseAddress* [6]

The CPU base address (an array of six **uint64_t** items).

Some platforms translate addresses across PCI bridges, so that there's one address on the PCI side of the bridge and another on the CPU side. Under x86, the *PciBaseAddress* and *CpuBaseAddress* are the same, but under other platforms, these will be different. In your user application you should always use the *CpuBaseAddress*.

uint32_t *BaseAddressSize* [6]

The size of the base address aperture into the board (an array of six **uint32_t** items).

uint64_t *PciRom*

The PCI ROM address.

uint64_t *CpuRom*

The CPU ROM address.

uint32_t *RomSize*

The size of the aperture into the board.

Flags

The *flags* parameter tells the PCI server how resources are to be handled, which resources to scan for, and which resources to allocate.

These bits control how resources are handled:

PCI_SHARE Allow resources to be shared with other drivers. If this isn't set, no other driver can attach to the device.

PCI_PERSIST Resources persist after the device is detached.

The following bits ask the PCI server to scan for a device based on the fields that you specified in the structure pointed to by *info*:

PCI_SEARCH_VEND

VendorID

PCI_SEARCH_VENDEV

DeviceId and *VendorId*

PCI_SEARCH_CLASS

Class

PCI_SEARCH_BUSDEV

BusNumber and *DevFunc*

These bits specify which members of the structure the server should initialize:

PCI_INIT_IRQ *Irq*

PCI_INIT_ROM *PciRom* and *CpuRom*

PCI_INIT_BASE0 ... PCI_INIT_BASE5

The specified entries of the *PciBaseAddress* and *CpuBaseAddress* arrays

PCI_INIT_ALL All members except *PciRom* and *CpuRom*

The bits also include:

PCI_MASTER_ENABLE

Enable bus mastering on the device.

If you pass 0 for the flags, the default is PCI_SEARCH_VENDEV.

Testing and converting addresses

To facilitate the testing of addresses returned by the PCI server, at least the following macros are defined in the `<hw/pci.h>` header file:

PCI_IS_IO(address)

Test whether the address is an I/O address.

PCI_IS_MEM(address)

Test whether the address is a memory address.

PCI_IO_ADDR(address)

Convert the address returned by the PCI server to an I/O address.

PCI_MEM_ADDR(address)

Convert the address returned by the PCI server to a memory address.

PCI_ROM_ADDR(address)

Convert the address returned by the PCI server to a ROM address.

For example:

```
{  
 uint64_t port;  
  
 /* Test the address returned by the pci server */  
 if (PCI_IS_IO(addr))  
 port = (PCI_IO_ADDR(addr));  
}
```

Returns:

A handle to be used for other *pci_** calls associated with a handle, or NULL if an error occurs (*errno* is set).

Errors:

EBUSY	An application has already attached to the device. If it's safe to share the device, specify PCI_SHARE in the <i>flags</i> field.
EINVAL	The function couldn't attach a resource to the device.
ENODEV	This device wasn't found.

Examples:

Attach to and allocate all resources for the first occurrence of an Adaptec 2940 adapter:

```
#include <hw/pci.h>
#include <hw/pci_devices.h>
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 int pidx;
 void* hdl;
 int phdl;
 struct pci_dev_info inf;

 /* Connect to the PCI server */
 phdl = pci_attach( 0 );
 if( phdl == -1 ) {
 fprintf( stderr, "Unable to initialize PCI\n" );

 return EXIT_FAILURE;
 }

 /* Initialize the pci_dev_info structure */
 memset( &inf, 0, sizeof( inf ) );
 pidx = 0;
 inf.VendorId = PCI_VENDOR_ID_ADAPTEC;
 inf.DeviceId = PCI_DEVICE_ID_ADAPTEC_2940F;

 hdl = pci_attach_device( NULL, PCI_INIT_ALL, pidx, &inf );
 if( hdl == NULL ) {
 fprintf( stderr, "Unable to locate adapter\n" );
 } else {
 /* Do something to the adapter */
 pci_detach_device( hdl );
 }

 /* Disconnect from the PCI server */
 pci_detach( phdl );

 return EXIT_SUCCESS;
}
```

Attach to the first occurrence of an Adapter 2940 adapter and allocate resources in a second call:

```
#include <hw/pci.h>
#include <hw/pci_devices.h>
#include <stdio.h>
#include <stdlib.h>

int main( void )
```

```
{  
 int pidx;  
 void* hdl;  
 void* retval;  
 int phdl;  
 struct pci_dev_info inf;  
  
 phdl = pci_attach( 0 );  
 if( phdl == -1 ) {  
 fprintf( stderr, "Unable to initialize PCI\n" );  
  
 return EXIT_FAILURE;  
 }  
  
 memset( &inf, 0, sizeof( inf ) );  
 pidx = 0;  
 inf.VendorId = PCI_VENDOR_ID_ADAPTEC;  
 inf.DeviceId = PCI_DEVICE_ID_ADAPTEC_2940F;  
  
 hdl = pci_attach_device( NULL, 0, pidx, &inf );  
 if( hdl == NULL ) {  
 fprintf( stderr, "Unable to locate adapter\n" );  
 }  
  
 retval = pci_attach_device( hdl, PCI_INIT_ALL, pidx, &inf );  
 if( retval == NULL ) {  
 fprintf( stderr, "Unable allocate resources\n" );  
 }  
  
 pci_detach( phdl );  
  
 return EXIT_SUCCESS;  
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes

continued...

Safety	
Thread	Yes

See also:

pci_attach(), *pci_detach()*, *pci_detach_device()*, *pci_find_class()*,
pci_find_device(), *pci_present()*, *pci_read_config()*, *pci_read_config8()*,
pci_read_config16(), *pci_read_config32()*, *pci_rescan_bus()*,
pci_write_config()

Synopsis:

```
#include <hw/pci.h>

int pci_detach( unsigned handle );
```

Arguments:

handle The value returned by a successful call to *pci_attach()*.

Library:

libc

Description:

The *pci_detach()* function disconnects from the PCI server. Any resources allocated with *pci_attach_device()* are released.

The *pci_attach()* function opens a file descriptor against the PCI server, and all of the low-level library calls to the PCI server use this fd. When you call *pci_detach()*, the low-level code does a *close()* on the file descriptor, which tells the PCI server to clean up any allocations associated with it.

Don't call any of the other *pci_**() functions after calling *pci_detach()* (unless you've reattached with *pci_attach()*).

Returns:

PCI_SUCCESS.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pci_attach(), pci_attach_device(), pci_detach_device(), pci_find_class(),
pci_find_device(), pci_present(), pci_read_config(), pci_read_config8(),
pci_read_config16(), pci_read_config32(), pci_rescan_bus(),
pci_write_config(), pci_write_config8(), pci_write_config16(),
pci_write_config32()*

Synopsis:

```
#include <hw/pci.h>

int pci_detach_device( void* handle );
```

Arguments:

handle The handle returned by *pci_attach_device()*.

Library:

libc

Description:

The *pci_detach_device()* function detaches a driver from a PCI device. Any resources allocated with *pci_attach_device()* are released, unless you attached the device with the PCI_PERSIST flag set.

You must successfully call *pci_attach()* before calling any of the other PCI functions.

Returns:

PCI_DEVICE_NOT_FOUND

No device could be found for *handle*.

PCI_SUCCESS

Success.

-1 You haven't called *pci_attach()*, or the call to it failed.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pci_attach(), pci_attach_device(), pci_detach(), pci_find_class(),
pci_find_device(), pci_present(), pci_read_config(), pci_read_config8(),
pci_read_config16(), pci_read_config32(), pci_rescan_bus(),
pci_write_config(), pci_write_config8(), pci_write_config16(),
pci_write_config32()*

Synopsis:

```
#include <hw/pci.h>

int pci_find_class( unsigned long class_code,
 unsigned index,
 unsigned* bus,
 unsigned* dev_func );
```

Arguments:

<i>class_code</i>	The class of device or function that you want to find. For a list of class codes, see <code><hw/pci.h></code> . You must OR together a class code and a subclass code (e.g. <code>PCI_CLASS_DISPLAY PCI_SUBCLASS_DISPLAY_XGA</code>).
<i>index</i>	The index of the device or function that you want to find: 0 for the first, 1 for the second, and so on.
<i>bus</i>	The bus number, in the range [0...255].
<i>dev_func</i>	The device or function number of the <i>n</i> th device or function of the given class. The device number is in bits 7 through 3, and the function number in bits 2 through 0.

Library:

`libc`

Description:

The *pci_find_class()* function determines the location of the *n*th PCI device or function that has the specified class code.

You must successfully call *pci_attach()* before calling any of the other PCI functions.

You can find all the devices having the same class code by making successive calls to this function, starting with an index of 0, and incrementing it until PCI_DEVICE_NOT_FOUND is returned.

Returns:

PCI_DEVICE_NOT_FOUND

The device or function wasn't found.

PCI_SUCCESS

The device or function was found.

-1 You haven't called *pci_attach()*, or the call to it failed.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pci_attach(), *pci_attach_device()*, *pci_detach()*, *pci_detach_device()*,
pci_find_device(), *pci_present()*, *pci_read_config()*, *pci_read_config8()*,
pci_read_config16(), *pci_read_config32()*, *pci_rescan_bus()*,
pci_write_config(), *pci_write_config8()*, *pci_write_config16()*,
pci_write_config32()

Synopsis:

```
#include <hw/pci.h>

int pci_find_device( unsigned device,
 unsigned vendor,
 unsigned index,
 unsigned* bus,
 unsigned* dev_func );
```

Arguments:

<i>device</i>	The device ID. For a list of supported device IDs, see <code><hw/pci_devices.h></code> .
<i>vendor</i>	The vendor ID. For a list of supported vendor IDs, see <code><hw/pci_devices.h></code> .
<i>index</i>	The index (<i>n</i>) of the device or function sought.
<i>bus</i>	A pointer to a location where the function can store the bus number of the device or function found.
<i>dev_func</i>	A pointer to a location where the function can store the device or function ID of the <i>n</i> th device or function found with the specified device and vendor IDs. The device number is in bits 7 through 3, and the function number in bits 2 through 0.

Library:`libc`**Description:**

The *pci_find_device()* function returns the location of the *n*th PCI device that has the specified device and vendor IDs.

You must successfully call *pci_attach()* before calling any of the other PCI functions.

You can find all the devices having the same device and vendor IDs by making successive calls to this function, starting with an index of 0, and incrementing it until PCI_DEVICE_NOT_FOUND is returned.

Returns:

PCI_DEVICE_NOT_FOUND

The device or function wasn't found.

PCI_SUCCESS

The device or function was found.

-1 You haven't called *pci_attach()*, or the call to it failed.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pci_attach(), *pci_attach_device()*, *pci_detach()*, *pci_detach_device()*,
pci_find_class(), *pci_present()*, *pci_read_config()*, *pci_read_config8()*,
pci_read_config16(), *pci_read_config32()*, *pci_rescan_bus()*,
pci_write_config(), *pci_write_config8()*, *pci_write_config16()*,
pci_write_config32()

Synopsis:

```
#include <hw/pci.h>

int pci_irq_routing_options(
 IRQRoutingOptionsBuffer * buf,
 uint32_t * irq );
```

Arguments:

- buf* A pointer to a **IRQRoutingOptionsBuffer** structure where the function can store the IRQ routing information. For information about the layout of this buffer, see *PCI BIOS SPECIFICATION* Revision 2.1. You can get it from the PCI Special Interest Group at <http://pcisig.com/>.
- irq* A pointer to a location where the function can store the current state of interrupts.

Library:

libc

Description:

The *pci_irq_routing_options()* function returns the following:

- PCI interrupt routing options available on the system motherboard
- the current state of interrupts that are currently exclusively assigned to PCI.

Routing information is returned in a data buffer that contains an IRQ routing for each PCI device or slot.

You must successfully call *pci_attach()* before calling any of the other PCI functions. The *pci_irq_routing_options()* function is for x86 only.

Returns:

- | | |
|-------------|--|
| PCI_SUCCESS | Success. |
| -1 | You haven't called <i>pci_attach()</i> , or the call to it failed. |

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <inttypes.h>
#include <hw/pci.h>
#include <sys/neutrino.h>

struct {
 IRQRoutingOptionsBuffer buf;
 uint8_t databuf [2048];
} route_buf;

int main (void)
{
 int phdl;
 uint32_t irq;

 if ((phdl = pci_attach (0)) == -1) {
 printf ("Unable to attach - errno %s\n",
 strerror (errno));
 exit (1);
 }

 memset (route_buf.databuf, 0, sizeof (route_buf.databuf));
 route_buf.buf.BufferSize = sizeof (route_buf.databuf);
 if (pci_irq_routing_options (&route_buf.buf, &irq) !=
 PCI_SUCCESS) {
 printf ("Routing option failed - errno %s\n",
 strerror (errno));
 exit (1);
 }

 printf ("PCI Irq Map = %x\n", irq);
 pci_detach (phdl);
 return (0);
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pci_attach(), pci_attach_device(), pci_detach(), pci_detach_device(),
pci_find_class(), pci_find_device(), pci_present(), pci_read_config(),
pci_read_config8(), pci_read_config16(), pci_read_config32(),
pci_rescan_bus(), pci_write_config(), pci_write_config8(),
pci_write_config16(), pci_write_config32()*

pci_map_irq()

Map an interrupt pin to an IRQ

© 2005, QNX Software Systems

Synopsis:

```
#include <hw/pci.h>

int pci_map_irq( unsigned bus,
 unsigned dev_func,
 short intno,
 short intpin );
```

Arguments:

<i>bus</i>	The bus number of the device.
<i>dev_func</i>	The device or function number of the device. The device number is in bits 7 through 3, and the function number is in bits 2 through 0.
<i>intno</i>	The interrupt to be mapped (e.g. 0 - 15 on x86).
<i>intpin</i>	The PCI interrupt pin (0x0a - 0xd).

Library:

libc

Description:

The *pci_map_irq()* function maps a PCI interrupt pin to a specific interrupt request (IRQ).

You must successfully call *pci_attach()* before calling any of the other PCI functions.

Returns:

PCI_SUCCESS

Success.

PCI_SET_FAILED

The PCI server was unable to map the *intno/intpin*.

PCI_UNSUPPORTED_FUNCTION

This function isn't supported.

- 1 You haven't called *pci_attach()*, or the call to it failed.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pci_attach(), pci_attach_device(), pci_detach(), pci_detach_device(),
pci_find_class(), pci_find_device(), pci_present(), pci_read_config(),
pci_read_config8(), pci_read_config16(), pci_read_config32(),
pci_rescan_bus(), pci_write_config(), pci_write_config8(),
pci_write_config16(), pci_write_config32()*

pci_present()

© 2005, QNX Software Systems

Determine whether or not PCI BIOS is present

Synopsis:

```
#include <hw/pci.h>

int pci_present( unsigned* lastbus,
 unsigned* version,
 unsigned* hardware );
```

Arguments:

<i>lastbus</i>	The number of the last PCI bus in the system. PCI buses are numbered from 0, up to and including this value.
<i>version</i>	The version number of the PCI interface.
<i>hardware</i>	The specific hardware characteristics the platform supports with regard to accessing configuration space and generating PCI Special Cycles. The PCI specification defines two hardware mechanisms for accessing configuration space. Bit 0 of <i>hardware</i> is set (1) if mechanism 1 is supported, and reset (0) otherwise. Bit 1 is set (1) if mechanism 2 is supported, and reset (0) otherwise. The specification also defines hardware mechanisms for generating Special Cycles. Bit 4 of <i>hardware</i> is set (1) if the platform supports Special Cycle generation based on Config Mechanism 1, and reset (0) otherwise. Bit 5 is set (1) if the platform supports Special Cycle generation based on Config Mechanism 2, and reset (0) otherwise.

The arguments can be NULL if you just want to check for PCI capabilities.

Library:**libc****Description:**

The *pci_present()* function determines whether or not the PCI BIOS interface function set is present. It also determines the following:

- the current interface version
- what hardware mechanism for accessing configuration space is supported
- whether or not the hardware supports the generation of PCI Special Cycles.

You must successfully call *pci_attach()* before calling any of the other PCI functions.

Returns:

-1 PCI BIOS isn't present.

PCI_SUCCESS

PCI BIOS is present.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pci_attach(), pci_attach_device(), pci_detach(), pci_detach_device(),
pci_find_class(), pci_find_device(), pci_read_config(),
pci_read_config8(), pci_read_config16(), pci_read_config32(),
pci_rescan_bus(), pci_write_config(), pci_write_config8(),
pci_write_config16(), pci_write_config32()*

Synopsis:

```
#include <hw/pci.h>

int pci_read_config( void* handle,
 unsigned offset,
 unsigned count,
 size_t size,
 void* buff );
```

Arguments:

- | | |
|---------------|---|
| <i>handle</i> | The handle returned by <i>pci_attach_device()</i> . |
| <i>offset</i> | The offset into the configuration space where you want to read from. |
| <i>count</i> | The number of objects that you want to read. |
| <i>size</i> | The size of each object. |
| <i>buff</i> | A pointer to a buffer where the function can store the objects that it reads. |

Library:

libc

Description:

The *pci_read_config()* function reads *count* objects of the specified *size* into *buff* at the given *offset* from the configuration space of the PCI device specified by *handle*.

You must successfully call *pci_attach()* before calling any of the other PCI functions.

Returns:

PCI_BAD_REGISTER_NUMBER

The offset is invalid.

PCI_BUFFER_TOO_SMALL

The PCI BIOS server reads only 100 bytes at a time; *size* is too large.

PCI_DEVICE_NOT_FOUND

The *handle* is invalid.

PCI_SUCCESS

Success.

-1 You haven't called *pci_attach()*, or the call to it failed.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pci_attach(), *pci_attach_device()*, *pci_detach()*, *pci_detach_device()*,
pci_find_class(), *pci_find_device()*, *pci_present()*, *pci_read_config8()*,
pci_read_config16(), *pci_read_config32()*, *pci_rescan_bus()*,
pci_write_config(), *pci_write_config8()*, *pci_write_config16()*,
pci_write_config32()

Synopsis:

```
#include <hw/pci.h>

int pci_read_config8( unsigned bus,
 unsigned dev_func,
 unsigned offset,
 unsigned count,
 char* buff );
```

Arguments:

<i>bus</i>	The bus number.
<i>dev_func</i>	The name of the device or function.
<i>offset</i>	The register offset into the configuration space, in the range [0...255].
<i>count</i>	The number of bytes to read.
<i>buff</i>	A pointer to a buffer where the requested bytes are placed.

Library:**libc****Description:**

The *pci_read_config8()* function reads the specified number of bytes from the configuration space of the given device or function.

You must successfully call *pci_attach()* before calling any of the other PCI functions.

Returns:

PCI_BAD_REGISTER_NUMBER

An invalid register offset was given.

PCI_BUFFER_TOO_SMALL

The PCI BIOS server reads only 100 bytes at a time; *count* is too large.

PCI_SUCCESS

The device or function was found.

-1 You haven't called *pci_attach()*, or the call to it failed.

Classification:

QNX Neutrino

Safety

Cancellation point Yes

Interrupt handler No

Signal handler Yes

Thread Yes

See also:

pci_attach(), *pci_attach_device()*, *pci_detach()*, *pci_detach_device()*,
pci_find_class(), *pci_find_device()*, *pci_present()*, *pci_read_config()*,
pci_read_config16(), *pci_read_config32()*, *pci_rescan_bus()*,
pci_write_config(), *pci_write_config8()*, *pci_write_config16()*,
pci_write_config32()

pci_read_config16()

Read 16-bit values from the configuration space of a device

Synopsis:

```
#include <hw/pci.h>

int pci_read_config16( unsigned bus,
 unsigned dev_func,
 unsigned offset,
 unsigned count,
 char* buff );
```

Arguments:

<i>bus</i>	The bus number.
<i>dev_func</i>	The name of the device or function.
<i>offset</i>	The register offset into the configuration space. This offset must be aligned to a 16-bit boundary (that is 0, 2, 4, ..., 254 bytes).
<i>count</i>	The number of 16-bit values to read.
<i>buff</i>	A pointer to a buffer where the requested 16-bit values are placed.

Library:

libc

Description:

The *pci_read_config16()* function reads the specified number of 16-bit values from the configuration space of the given device or function.

You must successfully call *pci_attach()* before calling any of the other PCI functions.

Returns:

PCI_BAD_REGISTER_NUMBER

An invalid offset register number was given.

PCI_BUFFER_TOO_SMALL

The PCI BIOS server reads only 50 words at a time; *count* is too large.

PCI_SUCCESS

The device or function was found.

-1 You haven't called *pci_attach()*, or the call to it failed.

Classification:

QNX Neutrino

Safety

Cancellation point Yes

Interrupt handler No

Signal handler Yes

Thread Yes

See also:

pci_attach(), *pci_attach_device()*, *pci_detach()*, *pci_detach_device()*,
pci_find_class(), *pci_find_device()*, *pci_present()*, *pci_read_config()*,
pci_read_config8(), *pci_read_config32()*, *pci_rescan_bus()*,
pci_write_config(), *pci_write_config8()*, *pci_write_config16()*,
pci_write_config32()

pci_read_config32()*Read 32-bit values from the configuration space of a device***Synopsis:**

```
#include <hw/pci.h>

int pci_read_config32( unsigned bus,
 unsigned dev_func,
 unsigned offset,
 unsigned count,
 char* buff );
```

Arguments:

- bus* The bus number.
- dev_func* The name of the device or function.
- offset* The register offset into the configuration space. This offset must be aligned to a 32-bit boundary (that is 0, 4, 8, ..., 252 bytes).
- count* The number of 32-bit values to read.
- buff* A pointer to a buffer where the requested 32-bit values are placed.

Library:**libc****Description:**

The *pci_read_config32()* function reads the specified number of 32-bit values from the configuration space of the given device or function.

You must successfully call *pci_attach()* before calling any of the other PCI functions.

Returns:

PCI_BAD_REGISTER_NUMBER

An invalid register offset was given.

PCI_SUCCESS

The device or function was found.

-1 You haven't called *pci_attach()*, or the call to it failed.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pci_attach(), *pci_attach_device()*, *pci_detach()*, *pci_detach_device()*,
pci_find_class(), *pci_find_device()*, *pci_present()*, *pci_read_config()*,
pci_read_config8(), *pci_read_config16()*, *pci_rescan_bus()*,
pci_write_config(), *pci_write_config8()*, *pci_write_config16()*,
pci_write_config32()

Synopsis:

```
#include <hw/pci.h>  
  
int pci_rescan_bus( void );
```

Library:

libc

Description:

The *pci_rescan_bus()* function asks the PCI server to rescan the PCI bus(es) for devices that have been inserted or removed. This is used in hot swap situations such as for CardBus cards. The PCI server updates its internal configuration to reflect any changes.

You must successfully call *pci_attach()* before calling any of the other PCI functions.

Returns:

PCI_SUCCESS

Success.

-1 The function failed.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pci_attach(), pci_attach_device(), pci_detach(), pci_detach_device(),
pci_find_class(), pci_find_device(), pci_present(), pci_read_config(),
pci_read_config8(), pci_read_config16(), pci_read_config32(),
pci_write_config(), pci_write_config8(), pci_write_config16(),
pci_write_config32()*

Synopsis:

```
#include <hw/pci.h>

int pci_write_config( void* handle,
 unsigned offset,
 unsigned count,
 size_t size,
 const void* buff );
```

Arguments:

<i>handle</i>	The handle returned by <i>pci_attach_device()</i> .
<i>offset</i>	The offset into the configuration space where you want to write the data.
<i>count</i>	The number of objects that you want to write.
<i>size</i>	The size of each object.
<i>buff</i>	A pointer to the data that you want to write.

Library:

libc

Description:

The *pci_write_config()* function writes *count* objects of the specified *size* from *buff* at the given *offset* to the configuration space of the PCI device specified by *handle*.

You must successfully call *pci_attach()* before calling any of the other PCI functions.

Returns:

PCI_BAD_REGISTER_NUMBER

The *offset* specified is invalid.

PCI_BUFFER_TOO_SMALL

The *size* argument is too large.

PCI_SET_FAILED

An error occurred writing to the configuration space of the device.

PCI_SUCCESS

Success.

PCI_UNSUPPORTED_FUNCT

This device doesn't support writing to its configuration space.

-1 You haven't called *pci_attach()*, or the call to it failed.**Classification:**

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pci_attach(), *pci_attach_device()*, *pci_detach()*, *pci_detach_device()*,
pci_find_class(), *pci_find_device()*, *pci_present()*, *pci_read_config()*,
pci_read_config8(), *pci_read_config16()*, *pci_read_config32()*,

*pci_rescan_bus(), pci_write_config8(), pci_write_config16(),
pci_write_config32()*

pci_write_config8()

© 2005, QNX Software Systems

Write bytes to the configuration space of a PCI device

Synopsis:

```
#include <hw/pci.h>

int pci_write_config8( unsigned bus,
 unsigned dev_func,
 unsigned offset,
 unsigned count,
 char* buff );
```

Arguments:

<i>bus</i>	The bus number.
<i>dev_func</i>	The device or function ID. The device number is in bits 7 through 3, and the function number in bits 2 through 0.
<i>offset</i>	The register offset into the configuration space, in the range [0...255].
<i>count</i>	The number of bytes to write.
<i>buff</i>	A pointer to a buffer containing the data to be written into the configuration space.

Library:

libc

Description:

The *pci_write_config8()* function writes individual bytes to the configuration space of the specified device.

You must successfully call *pci_attach()* before calling any of the other PCI functions.

Returns:

PCI_BAD_REGISTER_NUMBER

An invalid offset register number was given.

PCI_BUFFER_TOO_SMALL

The *size* argument is greater than 100 bytes.

PCI_SUCCESS

The device or function was found.

-1 You haven't called *pci_attach()*, or the call to it failed.**Classification:**

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pci_attach(), pci_attach_device(), pci_detach(), pci_detach_device(),
pci_find_class(), pci_find_device(), pci_present(), pci_read_config(),
pci_read_config8(), pci_read_config16(), pci_read_config32(),
pci_rescan_bus(), pci_write_config(), pci_write_config16(),
pci_write_config32()*

pci_write_config16()

© 2005, QNX Software Systems

Write 16-bit values to the configuration space of a device

Synopsis:

```
#include <hw/pci.h>

int pci_write_config16( unsigned bus,
 unsigned dev_func,
 unsigned offset,
 unsigned count,
 char* buff );
```

Arguments:

<i>bus</i>	The bus number.
<i>dev_func</i>	The device or function ID. The device number is in bits 7 through 3, and the function number in bits 2 through 0.
<i>offset</i>	The offset into the configuration space. This must be aligned to a 16-bit boundary (that is 0, 2, 4, ..., 254 bytes).
<i>count</i>	The number of 16-bit values to write.
<i>buff</i>	A pointer to a buffer containing the data to be written into the configuration space.

Library:

libc

Description:

The *pci_write_config16()* function writes individual 16-bit values to the configuration space of the specified device.

You must successfully call *pci_attach()* before calling any of the other PCI functions.

Returns:

PCI_BAD_REGISTER_NUMBER

An invalid register offset was given.

PCI_BUFFER_TOO_SMALL

The *size* argument is greater than 50 words.

PCI_SUCCESS

The device or function was found.

-1 You haven't called *pci_attach()*, or the call to it failed.**Classification:**

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pci_attach(), pci_attach_device(), pci_detach(), pci_detach_device(),
pci_find_class(), pci_find_device(), pci_present(), pci_read_config(),
pci_read_config8(), pci_read_config16(), pci_read_config32(),
pci_rescan_bus(), pci_write_config(), pci_write_config8(),
pci_write_config32()*

pci_write_config32()

© 2005, QNX Software Systems

Write 32-bit values to the configuration space of a device

Synopsis:

```
#include <hw/pci.h>

int pci_write_config32( unsigned bus,
 unsigned dev_func,
 unsigned offset,
 unsigned count,
 char* buff );
```

Arguments:

<i>bus</i>	The bus number.
<i>dev_func</i>	The device or function ID. The device number is in bits 7 through 3, and the function number in bits 2 through 0.
<i>offset</i>	The register offset into the configuration space. This must be aligned to a 32-bit boundary (that is 0, 4, 8, ..., 252 bytes).
<i>count</i>	The number of 32-bit values to write.
<i>buff</i>	A pointer to a buffer containing the data to be written into the configuration space.

Library:

libc

Description:

The *pci_write_config32()* function writes individual 32-bit values to the configuration space of the specified device.

You must successfully call *pci_attach()* before calling any of the other PCI functions.

Returns:

PCI_BAD_REGISTER_NUMBER

An invalid register offset was given.

PCI_SUCCESS

The device or function was found.

-1 You haven't called *pci_attach()*, or the call to it failed.**Classification:**

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pci_attach(), pci_attach_device(), pci_detach(), pci_detach_device(),
pci_find_class(), pci_find_device(), pci_present(), pci_read_config(),
pci_read_config8(), pci_read_config16(), pci_read_config32(),
pci_rescan_bus(), pci_write_config(), pci_write_config8(),
pci_write_config16()*

pclose()

Close a pipe

© 2005, QNX Software Systems

Synopsis:

```
#include <stdio.h>

int pclose( FILE* stream );
```

Arguments:

stream The stream pointer for the pipe that you want to close, that you obtained by calling *popen()*.

Library:

libc

Description:

The *pclose()* function closes the pipe associated with *stream*, and waits for the subprocess created by *popen()* to terminate.

Returns:

The termination status of the command language interpreter, or -1 if an error occurred (*errno* is set).

Errors:

EINTR	The <i>pclose()</i> function was interrupted by a signal while waiting for the child process to terminate.
ECHILD	The <i>pclose()</i> function was unable to obtain the termination status of the child process.

Examples:

See *popen()*.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:*errno, popen(), pipe()*

perror()

© 2005, QNX Software Systems

Print an error message associated with errno

Synopsis:

```
#include <stdio.h>

void perror( const char *prefix );
```

Arguments:

prefix NULL, or a string that you want to print before the error message.

Library:

libc

Description:

The *perror()* function prints the following to *stderr*:

- the given *prefix*, followed by “**:**”
- the error message returned by *strerror()* for the current value of *errno*
- a newline character.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 FILE *fp;

 fp = fopen( "data.fil", "r" );
 if( fp == NULL ) {
 perror( "Unable to open file" );
 return EXIT_FAILURE;
 }
 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:*errno, fprintf(), stderr, strerror()*

pipe()

Create a pipe

© 2005, QNX Software Systems

Synopsis:

```
#include <unistd.h>

int pipe( int fildes[2] );
```

Arguments:

fildes An array where the function can store the file descriptors for the ends of the pipe.

Library:

libc

Description:

The *pipe()* function creates a pipe (an unnamed FIFO) and places a file descriptor for the read end of the pipe in *fildes*[0], and a file descriptor for the write end of the pipe in *fildes*[1]. Their integer values are the two lowest available at the time of the *pipe()* function call. The O_NONBLOCK flag is cleared for both file descriptors. (You can use *fcntl()* to set the O_NONBLOCK flag.)

You can write data to file descriptor *fildes*[1] and read it from file descriptor *fildes*[0]. If you read from file descriptor *fildes*[0], it returns the data written to *fildes*[1] on a first-in-first-out (FIFO) basis.

The pipe buffer is allocated by the **pipe** resource manager.

You typically use this function to connect standard utilities acting as filters, passing the write end of the pipe to the data-producing process as its STDOUT_FILENO, and the read end of the pipe to the data-consuming process as its STDIN_FILENO (either via the traditional *fork()*, *dup2()*, or *exec**, or the more efficient *spawn** calls).

If successful, *pipe()* marks the *st_ctime*, *st_atime* and *st_mtime* fields of the pipe for updating.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EMFILE	The calling process doesn't have at least 2 unused file descriptors available.
ENFILE	The number of simultaneously open files in the system would exceed the configured limit.
ENOSPC	There's insufficient space available to allocate the pipe buffer.
ENOSYS	There's no pipe manager running.
EROFS	The pipe pathname space is a read-only filesystem.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*errno, fcntl(), nbaconnect(), open(), popen(), read(), write()**pipe* in the *Utilities Reference*

poll()

© 2005, QNX Software Systems

Multiplex input/output over a set of file descriptors

Synopsis:

```
#include <sys/poll.h>

int poll( struct pollfd *fds,
 nfds_t nfds,
 int timeout );
```

Arguments:

<i>fds</i>	The array of interest.
<i>nfds</i>	Number of elements in the <i>fds</i> array.
<i>timeout</i>	Timeout in milliseconds.

Library:

libc

Description:

The *poll()* function provides applications with a mechanism for multiplexing input/output over a set of file descriptors.

The **pollfd** structure has the following components:

```
struct pollfd {
 int fd;
 short events;
 short revents;
};
```

For each member of the array pointed to by *fds*, *poll()* examines the given file descriptor for the event(s) specified in *events*. The number of **pollfd** structures in the *fds* array is specified by *nfds*. The array's members are **pollfd** structures within which *fd* specifies an open file descriptor, *events* and *revents* are bitmasks constructed by OR'ing a combination of the following event flags:

POLLERR	An error has occurred on the device. This flag is valid only in the <i>revents</i> bitmask; it's ignored in the <i>events</i> member.
POLLHUP	The device has been disconnected. This event and POLLOUT are mutually exclusive; a device can never be writable if a hangup has occurred. However, this event and POLLIN, POLLRDNORM, POLLRDBAND, or POLLPRI are not mutually exclusive. If the remote end of a socket is closed, <i>poll()</i> indicates a POLLIN event rather than POLLHUP. This flag is valid only in the <i>revents</i> bitmask; it's ignored in the <i>events</i> member.
POLLIN	Data other than high-priority data may be read without blocking. This is equivalent to POLLRDNORM POLLRDBAND.
POLLNVAL	The specified fd value is invalid. This flag is only valid in the <i>revents</i> member; it shall ignored in the <i>events</i> member.
POLLOUT	Normal data may be written without blocking.
POLLPRI	High-priority data may be read without blocking.
POLLRDBAND	Priority data may be read without blocking.
POLLRDNORM	Normal data may be read without blocking.
POLLWRBAND	Priority data may be written.
POLLWRNORM	Equivalent to POLLOUT.

The significance and semantics of normal, priority, and high-priority data are file- and device-specific.

If the value of *fd* is less than 0, events are ignored; and *revents* are set to 0 in that entry on return from *poll()*.

In each **pollfd** structure, *poll()* clears the *revents* member, except that where the application requested a report on a condition by setting one of the bits of events listed above, *poll()* sets the corresponding bit in *revents* if the requested condition is true. In addition, *poll()* sets the POLLHUP, POLLERR, and POLLNVAL flag in *revents* if the condition is true, even if the application didn't set the corresponding bit in *events*.

If none of the defined events occurs on any selected file descriptor, *poll()* waits at least *timeout* milliseconds for an event to occur on any of the selected file descriptors. If the value of *timeout* is 0, *poll()* returns immediately. If the value of *timeout* is -1, *poll()* blocks until a requested event occurs or until the call is interrupted.

The *poll()* function isn't affected by the O_NONBLOCK flag.

The *poll()* function reports regular files, terminal and pseudo-terminal devices, FIFOs, and pipes.

Regular files always poll TRUE for reading and writing.

A file descriptor for a socket that's listening for connections indicates that it's ready for reading, once connections are available. A file descriptor for a socket that connects asynchronously indicates that it's ready for writing, once a connection has been established.

Returns:

- > 0 Total number of file descriptors that have been selected.
- 0 The call timed out, and no file descriptor has been selected.
- 1 Failure, and *errno* is set.

Errors:

EAGAIN	The allocation of internal data structures failed but a subsequent request may succeed.
EINTR	A signal was caught during <i>poll()</i>
EFAULT	The <i>fds</i> argument pointed to a nonexistent portion of the calling process's address space.

Examples:

```
#include <sys/socket.h>
#include <netinet/in.h>
#include <sys/poll.h>
#include <arpa/inet.h>
#include <unistd.h>
#include <stdio.h>
#include <pthread.h>
#include <fcntl.h>
#include <errno.h>
#include <string.h>

struct sockaddr_in sad;

void *
client(void *arg)
{
 int s;
 const char *p = "Some data\n";

 if ((s = socket(AF_INET, SOCK_STREAM, 0)) == -1) {
 perror("socket");
 return NULL;
 }

 if (connect(s, (struct sockaddr *)&sad, sizeof(sad)) == -1) {
 perror("connect");
 return NULL;
 }

 write(s, p, strlen(p));
 close(s);

 return NULL;
}

int
main(void)
```

```
{  
 struct pollfd fds;  
 int s = -1, s2 = -1, done_accept = 0, oflags, ret;  
 char buf[100];  
  
 if ((s = socket(AF_INET, SOCK_STREAM, 0)) == -1) {  
 perror("socket");  
 return 1;  
 }  
  
 sad.sin_family = AF_INET;  
 sad.sin_len = sizeof(sad);  
 sad.sin_addr.s_addr = inet_addr("127.0.0.1");  
 sad.sin_port = htons(1234);  
  
 fds.fd = s;  
 fds.events = POLLRDNORM;  
  
 oflags = fcntl(s, F_GETFL);  
 oflags |= O_NONBLOCK;  
 fcntl(s, F_SETFL, oflags);  
  
 if (bind(s, (struct sockaddr *)&sad, sizeof(sad)) == -1) {  
 perror("bind");  
 return 1;  
 }  
  
 listen(s, 5);  
  
 if ((ret = pthread_create(NULL, NULL, client, NULL)) != EOK) {  
 fprintf(stderr, "pthread_create: %s\n", strerror(ret));  
 return 1;  
 }  
  
 for (;;) {  
 if ((ret = poll(&fds, 1, -1)) == -1) {  
 perror("poll");  
 break;  
 }  
  
 else if (ret != 1 || (fds.revents & POLLRDNORM) == 0) {  
 break;  
 }  
  
 if (done_accept) {  
 if ((ret = read(s2, buf, sizeof(buf))) <= 0) {  
 break;  
 }  
  
 printf("%s", buf);  
 }  
 }  
}
```

```
 }
 else {
 if ((s2 = accept(s, NULL, 0)) == -1) {
 perror("accept");
 break;
 }

 fds.fd = s2;
 done_accept = 1;
 }
}

close(s);
close(s2);

return 0;
}
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

Not all managers support POLLPRI, POLLPRI, POLLERR, and POLLHUP.

See also:

read(), *select()*, *write()*

`<sys/poll.h>`

Synopsis:

```
#include <stdio.h>

FILE* popen( const char* command,
 const char* mode );
```

Arguments:

command The command that you want to execute.

mode The I/O mode for the pipe, which must be "**r**" or "**w**";
see below.

Library:

libc

Description:

The *popen()* function executes the command specified by *command* and creates a pipe between the calling process and the executed command.

Depending on the *mode* argument, you can use the returned stream pointer to read from or write to the pipe.

The executed command has the same environment as its parents. The command is started as follows:

```
spawnlP (P_NOWAIT, shell_command, shell_command,
 "-c", command, (char*)NULL );
```

where *shell_command* is the command specified by the **SHELL** environment variable (if it exists), or the **sh** utility.

The *mode* argument to *popen()* is a string that specifies an I/O mode for the pipe:

- If *mode* is "**r**", then when the child process is started:

- Its file descriptor, STDOUT_FILENO, is the writable end of the pipe.
- The *fileno(stream)* in the calling process is the readable end of the pipe, where *stream* is the stream pointer returned by *popen()*.
- If *mode* is "**w**", then when the child process is started:
 - Its file descriptor, STDIN_FILENO, is the readable end of the pipe.
 - The *fileno(stream)* in the calling process is the writable end of the pipe, where *stream* is the stream pointer return by *popen()*.
- If *mode* is any other value, the result is undefined.

Use *pclose()* to close a stream that you used *popen()* to open.

Returns:

A non-NULL stream pointer on successful completion. If *popen()* is unable to create either the pipe or the subprocess, it returns a NULL stream pointer and sets *errno*.

Errors:

EINVAL	The <i>mode</i> argument is invalid.
ENOSYS	There's no pipe manager running.

The *popen()* function may also set *errno* values as described by the *pipe()* and *spawnl()* functions.

Examples:

```
/*
 * upper: executes a given program, converting all input
 * to upper case.
 */
#include <stdio.h>
#include <stdlib.h>
```

```
#include <string.h>
#include <ctype.h>
#include <unistd.h>
#include <limits.h>

char buffer[_POSIX_ARG_MAX];

int main( int argc, char** argv )
{
 int i;
 int c;
 FILE* f;

 for( i = 1; i < argc; i++ ) {
 strncat( buffer, argv[i] );
 strncat( buffer, " " );
 }
 if( ( f = popen( buffer, "w" ) ) == NULL ) {
 perror( "popen" );
 return EXIT_FAILURE;
 }
 while( ( c = getchar() ) != EOF ) {
 if( islower( c ) )
 c = toupper( c );
 putc( c, f );
 }
 pclose( f );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

errno, pclose(), pipe(), spawnlp()

posix_mem_offset(), posix_mem_offset64()

Get the offset of a mapped typed memory block

Synopsis:

```
#include <sys/mman.h>

int posix_mem_offset( const void * addr,
 size_t length,
 off_t * offset,
 size_t * contig_len,
 int * fd );

int posix_mem_offset64( const void * addr,
 size_t length,
 off64_t * offset,
 size_t * contig_len,
 int * fd );
```

Library:

libc

Description:

The *posix_mem_offset()* and *posix_mem_offset64()* functions aren't currently supported.

The *posix_mem_offset()* and *posix_mem_offset64()* functions set the variable pointed to by *offset* to the offset (or location), within a typed memory object, of the memory block currently mapped at *addr*.

Returns:

-1 (*errno* is set).

Errors:

ENOSYS	The <i>posix_mem_offset()</i> function isn't supported by this implementation.
--------	--

Classification:

posix_mem_offset() is POSIX 1003.1 TYM; *posix_mem_offset64()* is Large-file support

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

mem_offset(), *mem_offset64()*, *mmap()*

Synopsis:

```
#include <stdlib.h>

int posix_memalign( void ** memptr,
 size_t alignment,
 size_t size );
```

Arguments:

<i>memptr</i>	A pointer to a location where <i>posix_memalign()</i> can store a pointer to the memory.
<i>alignment</i>	The alignment to use for the memory. This must be a multiple of <code>size(void *)</code> .
<i>size</i>	The size, in bytes, of the block to allocate.

Library:

`libc`

Description:

The *posix_memalign()* function allocates *size* bytes aligned on a boundary specified by *alignment*. It returns a pointer to the allocated memory in *memptr*.

The buffer allocated by *posix_memalign()* is contiguous in virtual address space, but not physical memory. Since some platforms don't allocate memory in 4K page sizes, you shouldn't assume that the memory allocated will be physically contiguous if you specify a size of 4K or less.

You can obtain the physical address of the start of the buffer using *mem_offset()* with *fd*=NOFD.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EINVAL	The value of <i>alignment</i> isn't a multiple of <code>size(void *)</code> .
ENOMEM	There's insufficient memory available with the requested alignment.

Classification:

POSIX 1003.1 ADV

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, free(), malloc(), memalign()

Synopsis:

```
#include <math.h>

double pow( double x,
 double y );

float powf( float x,
 float y );
```

Arguments:

- x The number you want to raise.
y The power you want to raise the number to.

Library:

libm

Description:

The *pow()* and *powf()* functions compute *x* raised to the power of *y*.

A domain error occurs if *x* = 0, and *y* ≤ 0, or if *x* is negative, and *y* isn't an integer. A range error may also occur.

Returns:

The value of x^y .

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>

int main( void )
{
 printf( "%f\n", pow( 1.5, 2.5 ) );

 return EXIT_SUCCESS;
}
```

produces the output:

2.755676

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, exp(), log(), sqrt()

Synopsis:

```
#include <unistd.h>

ssize_t pread(int filedes,
 void *buff,
 size_t nbytes,
 off_t offset );

ssize_t pread64( int filedes,
 void *buff,
 size_t nbytes,
 off64_t offset );
```

Arguments:

- filedes* The descriptor of the file that you want to read from.
buff A pointer to a buffer where the function can store the data that it reads.
nbytes The number of bytes that you want to read.
offset The desired position inside the file.

Library:

libc

Description:

The *pread()* function performs the same action as *read()*, except that it reads from a given position in the file without changing the file pointer.

The *pread()* function reads up to the maximum offset value that can be represented in an **off_t** for regular files. An attempt to perform a *pread()* on a file that's incapable of seeking results in an error.

The *pread64()* function is a 64-bit version of *pread()*.

Returns:

The number of bytes actually read, or -1 if an error occurred (*errno* is set).

Errors:

EAGAIN	The O_NONBLOCK flag is set for the file descriptor, and the process would be delayed in the read operation.
EBADF	The file descriptor, <i>filedes</i> , isn't a valid file descriptor open for reading.
EINTR	The read operation was interrupted by a signal, and either no data was transferred, or the resource manager responsible for that file does not report partial transfers.
EIO	A physical I/O error occurred (for example, a bad block on a disk). The precise meaning is device-dependent.
ENOSYS	The <i>pread()</i> function isn't implemented for the filesystem specified by <i>filedes</i> .

Classification:

pread() is POSIX 1003.1 XSI; *pread64()* is Large-file support

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*close(), creat(), dup(), dup2(), errno, fcntl(), lseek(), open(), pipe(),
pwrite(), read(), readblock(), ready(), select(), write(), writeblock(),
writev()*

printf()

© 2005, QNX Software Systems

Write formatted output to stdout

Synopsis:

```
#include <stdio.h>

int printf( const char * format,
 ... );
```

Arguments:

format A string that controls the format of the output, as described below. The formatting string determines what additional arguments you need to provide.

Library:

libc

Description:

The *printf()* function writes output to the *stdout* stream, under control of the argument *format*.

If the format string contains invalid multibyte characters, processing stops, and the rest of the format string, including the % characters, is printed. This can happen, for example, if you specify international characters, accents, and diacritical marks using ISO 8859-1 instead of UTF-8. If you call:

```
setlocale( LC_CTYPE, "C-TRADITIONAL" );
```

before calling *printf()*, the locale switches multibyte processing from UTF-8 to 1-to-1, and *printf()* safely transfers the misformed multibyte characters.

Format Arguments

If there are leftover arguments after processing *format*, they're ignored.

The *printf()* family of functions allows for language-dependent radix characters. The default character is “.”, but is controlled by `LC_NUMERIC` and *setlocale()*.

Format control string

The format control string consists of:

multibyte characters

These are copied to the output stream exactly as they occur in the *format* string. An ordinary character in the *format* string is any character, other than a percent character (%), that isn't part of a conversion specifier.

conversion specifiers

These cause argument values to be written as they're encountered during the processing of the *format* string. A conversion specifier is a sequence of characters in the *format* string that begins with “%” and is followed by:

- zero or more *format control flags* that can modify the final effect of the format directive
- an optional decimal integer, or an asterisk (*), that specifies a *minimum field width* to be reserved for the formatted item
- an optional *precision specification* in the form of a period (.), followed by an optional decimal integer or an asterisk (*)
- an optional *type length specification*, one of: `h`, `hh`, `j`, `l`, `ll`, `L`, `t` or `z`.
- a character that specifies the type of conversion to be performed. See below.

Format control flags

The valid format control flags are:

-	Left-justify the formatted item within the field; normally, items are right-justified.
+	Always start a signed, positive object with a plus character (+); normally, only negative items begin with a sign.
space	Always start a signed, positive object with a space character; if both + and a space are specified, + overrides the space.
#	Use an alternate conversion form: <ul style="list-style-type: none">For o (unsigned octal) conversions, increment the precision, if necessary, so that the first digit is 0.For x or X (unsigned hexadecimal) conversions, prepend a nonzero value with 0x or 0X.For e, E, f, g, or G (any floating-point) conversions, always include a decimal-point character in the result, even if no digits follow it; normally, a decimal-point character appears in the result only if there is a digit to follow it.In addition, for g or G conversions, don't remove trailing zeros from the result.
0 (zero)	Use leading zeros to pad the field width for d , i , o , u , x , X , e , E , f , g and G conversions. The “-” flag overrides the this flag.

Field width

If you don't specify a field width, or if the given value is less than the number of characters in the converted value (subject to any precision value), a field of sufficient width to contain the converted value is used.

If the converted value has fewer characters than specified by the field width, the value is padded on the left (or right, subject to the left-justification flag) with spaces or zero characters (0). If the field width begins with a zero, the value is padded with zeros; otherwise, the value is padded with spaces.

If the field width is * (or 0*), a value of type `int` from the argument list is used (before a precision argument or a conversion argument) as the minimum field width. A negative field width value is interpreted as a left-justification flag, followed by a positive field width.

Precision specifier

As with the field width specifier, a precision specifier of * causes a value of type `int` from the argument list to be used as the precision specifier. If you give a precision specifier of *, but there's no precision value in the argument list, a precision of 0 is used.

The precision value affects the following conversions:

- For `d`, `i`, `o`, `u`, `x` and `X` (integer) conversions, the precision specifies the minimum number of digits to appear.
- For `e`, `E` and `f` (fixed-precision, floating-point) conversions, the precision specifies the number of digits to appear after the decimal-point character.
- For `g` and `G` (variable-precision, floating-point) conversions, the precision specifies the maximum number of significant digits to appear.
- For `s` (string) conversions, the precision specifies the maximum number of characters to appear.

Type length specifier

A type length specifier affects the conversion as follows:

- `h` causes a `d`, `i`, `o`, `u`, `x` or `X` (integer) format conversion to treat the argument as a `short` or `unsigned short` argument.

Note that, although the argument may have been promoted to an **int** as part of the function call, the value is converted to the smaller type before it's formatted.

- **h** causes an **n** (converted length assignment) operation to assign the converted length to an object of type **short**.
- **hh** is similar to **h**, but treats the argument as a **signed char** or an **unsigned char**.
- **j** causes a **d**, **i**, **o**, **u**, **x**, **x** format conversion to process a **intmax_t** or **uintmax_t**.
- **j** causes an **n** format conversion to process an **intmax_t**.
- **L** causes an **a**, **A**, **e**, **E**, **f**, **g**, **G** (double) format conversion to process a **long double** argument.
- **l** (“el”) causes a **c** format conversion to process a **wint_t** argument.
- **l** (“el”) causes an **s** format conversion to process a **wchar_t** argument.
- **l** (“el”) causes a **d**, **i**, **o**, **u**, **x**, or **x** (integer) format conversion to process a **long** or **unsigned long** argument.
- **l** (“el”) causes an **n** (converted length assignment) operation to assign the converted length to an object of type **long**.
- **ll** (double “el”) causes a **d**, **i**, **o**, **u**, **x**, or **x** (integer) format conversion to assign the converted value to an object of type **long long** or **unsigned long long**.
- **ll** (double “el”) causes an **n** (converted length assignment) operation to assign the number of characters that have been read to an object of type **long long**.
- **t** causes a **d**, **i**, **o**, **u**, **x**, **x** format conversion to process a **ptrdiff_t** or the corresponding **unsigned** type argument.

- **t** causes an **n** format conversion to process a **ptrdiff_t** argument.
- **z** causes a **d**, **i**, **o**, **u**, **x**, **X** format conversion to process a **size_t** argument.
- **z** causes a **n** format conversion to process a **size_t** argument.

Conversion type specifiers

The valid conversion type specifiers are:

- a, A** Convert an argument of type **double** in the style **[-]0xh.hhhh p1d**, where there's one nonzero hexadecimal digit before the decimal point. The number of hexadecimal digits after the decimal point is equal to the precision. If the precision is missing and **FLT_RADIX** is a power of 2, then the precision is sufficient for an exact representation. If the precision is zero and you don't specify the # flag, no decimal point is shown.
- The **a** conversion uses the letters **abcdef** and produces **x** and **p**; the **A** conversion **ABCDEF**, **X** and **P**. The exponent always has one digit, even if it's 0, and no more digits than necessary. The values for infinity or NaN are converted in the style of an **f** or **F**.
- c** Convert an argument of type **int** into a value of type **unsigned char** and write the corresponding ASCII character code to the output stream.
- An **l** (“el”) qualifier causes a **wint_t** argument to be converted as if by an **ls** conversion into a **wchar_t**, the first element being the **wint_t** and the second being a null wide character.
- d, i** Convert an argument of type **int** into a signed decimal notation and write it to the output stream. The default precision is 1, but if more digits are required, leading zeros are added.

e, E Convert an argument of type **double** into a decimal notation in the form [-]d.ddde[+|-]dd. The leading sign appears (subject to the format control flags) only if the argument is negative.

If the argument is nonzero, the digit before the decimal-point character is nonzero. The precision is used as the number of digits following the decimal-point character. If you don't specify the precision, a default precision of six is used. If the precision is 0, the decimal-point character is suppressed. The value is rounded to the appropriate number of digits.

The exponent sign and the exponent (that indicates the power of ten by which the decimal fraction is multiplied) are always produced. The exponent is at least two digits long and has only as many additional digits as necessary to represent it. If the value is zero, the exponent is zero.

For **E** conversions, the exponent begins with the character **E**, rather than **e**.

The arguments infinity or **NaN** are converted in the style of the **f** or **F** conversion specifiers.

f, F Convert an argument of type **double** into a decimal notation in the form [-]ddd.ddd with the number of digits after the decimal point being equal to the precision specification. The leading sign appears (subject to the format control flags) only if the argument is negative.

The precision is used as the number of digits following the decimal-point character. If you don't specify the precision, a default precision of six is used. If the precision is 0, the decimal-point character is suppressed; otherwise, at least one digit is produced before the decimal-point character. The value is rounded to the appropriate number of digits.

An argument of type **double** that represents infinity or **NaN** is converted to [-]**inf** or [-]**nan**. The **F** specifier produces [-]**INF** or [-]**NAN**.

- g, G** Convert an argument of type **double** using either the **e** or **f** (or **E**, for a **G** conversion) style of conversion, depending on the value of the argument. In either case, the precision specifies the number of significant digits that are contained in the result. The **e** style conversion is used only if the exponent from such a conversion would be less than -4 or greater than the precision. Trailing zeros are removed from the result, and a decimal-point character only appears if it is followed by a digit.
- Arguments representing infinity or NaN are converted in the style of the **f** or **F** conversion specifiers.
- n** Assign the number of characters that have been written to the output stream to the integer pointed to by the argument. No output is produced.
- o** Convert an argument of type **unsigned** into an unsigned octal notation, and write it to the output stream. The default precision is 1, but if more digits are required, leading zeros are added.
- p** Convert an argument of type **void *** into a value of type **int**, and format the value as for a hexadecimal (**x**) conversion.
- s** Write the characters from the string specified by an argument of type **char ***, up to, but not including the terminating NUL character ('\0'), to the output stream. If you specify a precision, no more than that many characters are written.
- If you use an **l** ("el") qualifier, the argument is interpreted as a pointer to a **wchar_t** array, and each wide character, including the terminating NUL, is converted as if by a call to *wcrtomb()*. The terminating NUL is written only if you don't specify the precision, or if you specify the precision and the length of the character sequence is less than the precision.
- u** Convert an argument of type **unsigned** into an unsigned decimal notation, and write it to the output stream. The

default precision is 1, but if more digits are required, leading zeros are added.

x, x Convert an argument of type **unsigned** into an unsigned hexadecimal notation, and write it to the output stream. The default precision is 1, but if more digits are required, leading zeros are added.

Hexadecimal notation uses the digits **0** through **9** and the characters **a** through **f** or **A** through **F** for **x** or **X** conversions, respectively, as the hexadecimal digits. Subject to the alternate-form control flag, **0x** or **0X** is prepended to the output.

% Print a **%** character (The entire specification is **%%**).

Any other conversion type specifier character, including another percent character (%), is written to the output stream with no special interpretation.

The arguments must correspond with the conversion type specifiers, left to right in the string; otherwise, indeterminate results will occur.

If the value corresponding to a floating-point specifier is infinity, or not a number (NAN), then the output will be **inf** or **-inf** for infinity, and **nan** or **-nan** for NaNs.

For example, a specifier of the form **%8.*f** defines a field to be at least 8 characters wide, and gets the next argument for the precision to be used in the conversion.

Returns:

The number of characters written, excluding the terminating NULL, or a negative number if an error occurred (*errno* is set).

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
```

```
char *weekday, *month;

weekday = "Saturday";
month = "April";
printf( "%s, %s %d, %d\n", weekday, month, 10, 1999 );
printf( "f1 = %.4f f2 = %10.2E x = %#08x i = %d\n",
 23.45, 3141.5926, 0x1db, -1 );
return EXIT_SUCCESS;
}
```

produces the output:

```
Saturday, April 10, 1999
f1 = 23.4500 f2 = 3.14E+003 x = 0x0001db i = -1
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, fprintf(), fwprintf(), snprintf(), sprintf(), swprintf(), vfprintf(), vfwprintf(), vprintf(), vsnprintf(), vsprintf(), vswprintf(), vwprintf(), wprintf()

procmgr_daemon()

© 2005, QNX Software Systems

Run a process in the background

Synopsis:

```
#include <sys/procmgr.h>

int procmgr_daemon( int status,
 unsigned flags );
```

Arguments:

status The status that you want to return to the parent process.

flags The flags currently defined (in **<sys/procmgr.h>**) are:

- PROCMGR_DAEMON_NOCHDIR — unless this flag is set, *procmgr_daemon()* changes the current working directory to the root “/”.
- PROCMGR_DAEMON_NOCLOSE — unless this flag is set, *procmgr_daemon()* closes all file descriptors other than standard input, standard output and standard error.
- PROCMGR_DAEMON_NODEVNULL — unless this flag is set, *procmgr_daemon()* redirects standard input, standard output and standard error to **/dev/null**.
- PROCMGR_DAEMON_KEEPUMASK — unless this flag is set, *procmgr_daemon()* sets the umask to 0 (zero).

Library:

libc

Description:

The function *procmgr_daemon()* function lets programs detach themselves from the controlling terminal and run in the background as system daemons. This also puts the caller into session 1.

The argument *status* is returned to the parent process as if *exit()* were called; the returned value is normally EXIT_SUCCESS.

The data in the ***siginfo_t*** structure for the SIGCHLD signal that the parent receives isn't useful in this case.

Returns:

A nonnegative integer, or -1 if an error occurs.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

daemon(), exit(), procmgr_event_notify(), procmgr_event_trigger(), procmgr_guardian(), procmgr_session()

procmgr_event_notify()

© 2005, QNX Software Systems

Ask to be notified of system-wide events

Synopsis:

```
#include <sys/procmgr.h>

int procmgr_event_notify
 ( unsigned flags,
 const struct sigevent * event );
```

Arguments:

flags Flags currently defined in `<sys/procmgr.h>` are:

- PROCMGR_EVENT_DAEMON_DEATH — notify the caller when any process in session 1 dies. This is most useful for watching for the death of daemon processes that use *procmgr_daemon()* to put themselves in session 1 as well as close and redirect file descriptors. As a result of this closing and redirecting, the death of daemons are difficult to detect otherwise.

Notification is via the given event, so no information is provided as to which process died. Once you've received the event, you'll need to do something else to find out if processes you care about had died. You can do this by walking through the list of all processes, looking for specific process IDs or process names. If you don't find one, then it has died. The sample code below demonstrates how this can be done.

- PROCMGR_EVENT_PATHSPACE — notify the caller when a resource manager adds or removes an entry (i.e. mountpoint) to or from the pathname space. This is generally associated with resource manager calls to *resmgr_attach()* and *resmgr_detach()*. Terminating a resource manager process also generates this event if the mountpoints have not been detached.
- PROCMGR_EVENT_SYNC — notify the caller of any calls to *sync()* the filesystems.

Setting *flags* to 0 (zero) unarms the event.

event A pointer to a **sigevent** structure that specifies how you want to notified.

Library:

libc

Description:

The *procmgr_event_notify()* function requests that the process manager notify the caller of the system-wide events identified by the given *flags*. A process may have only one notification request active at a time.

Returns:

-1 on error; any other value indicates success.

Examples:

```
/*
 * This demonstrates procmgr_event_notify() with the
 * PROCMGR_DAEMON_DEATH flag. This flag allows you to
 * be notified if any process in session 1 dies.
 * Daemons are processes that do things that make
 * their death hard to detect (they become daemons by calling
 * procmgr_daemon()). One of the things that happens is that
 * daemons end up in session 1. Hence, the usefulness of the
 * PROCMGR_DAEMON_DEATH flag.
 *
 * When you are notified, you're not told who died.
 * It's up to you to know who should be running. Once notified,
 * you could then walk through the list of which processes are
 * still running and see if all the expected processes are still
 * running. If you know the process id of the processes you
 * are watching out for then this is easiest. If you don't know
 * the process id then your next option may be by process name.
 * The code below does a lookup by process name.
 */

#include <devctl.h>
#include <dirent.h>
#include <errno.h>
#include <fcntl.h>
#include <libgen.h>
#include <stdio.h>
```

procmgr_event_notify()

© 2005, QNX Software Systems

```
#include <stdlib.h>
#include <unistd.h>
#include <sys/neutrino.h>
#include <sys/procfs.h>
#include <sys/procmgr.h>

static int check_if_running( char *process );

#define DAEMON_DIED_CODE (_PULSE_CODE_MINAVAIL)

struct dinfo_s {
 procfs_debuginfo info;
 char pathbuffer[PATH_MAX];
};

int
main( int argc, char **argv )
{
 char *daemon_to_watch;
 int chid, coid, rcvid;
 struct sigevent event;
 struct _pulse msg;

 if (argc != 2) {
 printf( "use: %s process_to_watch_for\n", argv[0] );
 exit( EXIT_FAILURE );
 }

 daemon_to_watch = argv[1]; /* the process to watch for */

 chid = ChannelCreate( 0 );
 coid = ConnectAttach( 0, 0, chid, _NTO_SIDE_CHANNEL, 0 );
 SIGEV_PULSE_INIT( &event, coid, SIGEV_PULSE_PRIO_INHERIT,
 DAEMON_DIED_CODE, 0 );

 /*
 * Ask to be notified via a pulse whenever a
 * daemon process dies
 */

 if (procmgr_event_notify( PROCMGR_EVENT_DAEMON_DEATH,
 &event ) == -1) {
 fprintf( stderr, "procmgr_event_notify() failed" );
 exit( EXIT_FAILURE );
 }

 while (1) {
 rcvid = MsgReceive( chid, &msg, sizeof(msg), NULL );
 if (rcvid != 0) {
 /* not a pulse; could be an unexpected message or
```

procmgr_event_notify()

```

 error */
 exit( EXIT_FAILURE );
}

if (check_if_running( daemon_to_watch ) == 0)
 printf( "%s is no longer running\n", daemon_to_watch );
}
return 0;
}

/*
 * check_if_running - This will walk through all processes
 * to see if this particular one is still running.
 */

static int
check_if_running( char *process )
{
 DIR *dirp;
 struct dirent  *dire;
 char buffer[20];
 int fd, status;
 pid_t pid;
 struct dinfo_s dinfo;

 if ((dirp = opendir( "/proc" )) == NULL) {
 perror( "Could not open '/proc'" );
 return -1;
 }
 while (1) {
 if ((dire = readdir( dirp )) == NULL)
 break;
 if (isdigit( dire->d_name[0] )) {
 pid = strtoul( dire->d_name, NULL, 0 );

 sprintf( buffer, "/proc/%d/as", pid );
 if ((fd = open( buffer, O_RDONLY )) != NULL) {
 status = devctl( fd, DCMD_PROC_MAPDEBUG_BASE,
 &dinfo, sizeof(dinfo), NULL );
 if (status == EOK) {
 if (!strcmp( process,
 basename( dinfo.info.path ) ))
 {
 closedir( dirp );
 /* You should close fd to prevent memory leaking */
 close(fd);
 }
 return 1;
 }
 }
 }
 }
}

```

```
 } /* else some errors are expected, e.g. procnto
 has no MAPDEBUG info and there is a timing
 issue with getting info on the process
 that died, ignore errors */
 close( fd );
 }
}
closedir( dirp );
return 0;
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

procmgr_daemon(), *procmgr_event_trigger()*, **_pulse**, **sigevent**

Synopsis:

```
#include <sys/procmgr.h>

int procmgr_event_trigger( unsigned flags );
```

Arguments:

flags The type of event that you want to trigger (defined in
 <sys/procmgr.h>):

- PROCMGR_EVENT_SYNC — notify filesystems to *sync()*.

Library:

libc

Description:

The function *procmgr_event_trigger()* triggers a system-wide event. The event is sent to all processes that requested (via *procmgr_event_notify()*) to be notified of the event identified by *flags*.

Returns:

-1 on error; any other value indicates success.

Examples:

```
#include <sys/procmgr.h>

int main ( void )
{
 procmgr_event_trigger( PROCMGR_EVENT_SYNC );
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

procmgr_event_notify(), sync()

Synopsis:

```
#include <sys/procmgr.h>

pid_t procmgr_guardian( pid_t pid );
```

Arguments:

pid The ID of the child process that you want to become the guardian of the calling process's other children.

Library:

libc

Description:

The function *procmgr.guardian()* allows a daemon process to declare a child process to take over as parent to its children in the event of its death:

Specifying a guardian for child processes.

Returns:

-1 on error; any other value on success.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <fcntl.h>
#include <spawn.h>
#include <sys/procmgr.h>
#include <sys/wait.h>

pid_t child = -1;
pid_t guardian = -1;

/*
 * Build a list of the currently running children
 */
void check_children(void) {
 if(child > 0) {
 if(kill(child, 0) == -1) {
 child = -1;
 }
 }
 if(guardian > 0) {
 if(kill(guardian, 0) == -1) {
 guardian = -1;
 }
 }
}

void start_needed_children(void) {
 if(guardian == -1) {
 /* Make a child that will just sit around
 * and wait for parent to die */
 while((guardian = fork()) == 0) {
 pid_t parent = getppid();

 /* Wait for parent to die.... */
 fprintf(stderr, "guardian %d waiting on parent %d\n",
 getpid(), parent);

 while(waitpid(parent, 0, 0) != parent);
 /* Then loop around and take over */
 }
 if(guardian == -1) {
 fprintf(stderr, "Unable to start guardian\n");
 } else {
 /* Declare the child a guardian */
 procmgr_guardian(guardian);
 }
 }
}
```

```
if(child == -1) {
 static char *args[] = { "sleep", "1000000", 0 };

 if((child = spawnp("sleep", 0, 0, 0, args, 0)) == -1) {
 fprintf(stderr, "Couldn't start child\n");
 child = 0; /* don't try again */
 }
}

int main(int argc, char *argv[]) {
 fprintf(stderr, "parent %d checking children\n", getpid());
 do {
 fprintf(stderr, "checking children\n");

 /* Learn about the newly adopted children */
 check_children();

 /* If anyone is missing, start them */
 start_needed_children();
 } while(wait(0)); /* Then wait for someone to die... */
 return EXIT_SUCCESS;
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

procmgr_daemon(), procmgr_event_notify(), procmgr_event_trigger()

procmgr_session()

© 2005, QNX Software Systems

Provide process manager session support

Synopsis:

```
#include <sys/procmgr.h>

int procmgr_session( uint32_t nd,
 pid_t sid,
 int id,
 unsigned event);
```

Arguments:

The interpretation of the arguments depends on the *event*.

nd A node descriptor.

sid A session ID.

id A file descriptor, process group, or signal, depending on the event.

event The event; one of:

- PROCMGR_SESSION_TCSETSID
- PROCMGR_SESSION_SETSID
- PROCMGR_SESSION_SETPGRP
- PROCMGR_SESSION_SIGNAL_PID
- PROCMGR_SESSION_SIGNAL_PGRP
- PROCMGR_SESSION_SIGNAL_LEADER

For more information, see below.

Library:

libc

Description:

The *procmgr_session()* function provides session support to character device terminal drivers in their resource managers, C library functions, and session management applications.

The arguments that you provide need to match the event:

PROCMGR_SESSION_TCSETSID

Used by the *tcsetsid()* function to set the file descriptor, *id*, to be the controlling terminal for the session headed by the session leader, *sid*.

PROCMGR_SESSION_SETSID

Used by the *setsid()* function to create a new session with the calling process becoming the session leader. Pass zero for both *sid* and *id* arguments.

PROCMGR_SESSION_SETPGRP

Used by a character device resource manager to change the process group upon the request of a client calling the *tcsetpgrp()* function. Set the *sid* argument to the client's current session and the *id* argument to the new target process group for the client.

PROCMGR_SESSION_SIGNAL_PID,**PROCMGR_SESSION_SIGNAL_PGRP,****PROCMGR_SESSION_SIGNAL_LEADER**

Used by a character device resource manager to drop a signal of the type specified as the *id* argument (generally a terminal/job control signal) on the appropriate member of the session specified by the *sid* argument.

Returns:

0 Success.

-1 Failure.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

setsid(), *tcsetpgrp()*, *tcsetsid()*

Synopsis:

```
char * __progname
```

Description:

This global variable holds the basename of the program being executed.

This variable isn't defined in any header file. If you want to refer to it, you need to add your own **extern** statement.

Classification:

QNX Neutrino

See also:

_cmdfd(), *_cmdname()*

protoent

© 2005, QNX Software Systems

Structure for information from the protocol database

Synopsis:

```
#include <netdb.h>

struct protoent {
 char * p_name;
 char ** p_aliases;
 int p_proto;
};
```

Description:

The **protoent** structure holds information from the network protocols database, **/etc/protocols**.

The members of this structure are:

- | | |
|------------------|---|
| <i>p_name</i> | The name of the protocol. |
| <i>p_aliases</i> | A zero-terminated list of alternate names for the protocol. |
| <i>p_proto</i> | The protocol number. |

Classification:

POSIX 1003.1

See also:

endprotoent(), getprotobyname(), getprotobynumber(), getprotoent(), setprotoent()

/etc/protocols in the *Utilities Reference*

Synopsis:

```
#include <pthread.h>
int pthread_abort( pthread_t thread );
```

Arguments:

thread The ID of the thread that you want to terminate, which you can get when you call *pthread_create()* or *pthread_self()*.

Library:

libc

Description:

The *pthread_abort()* function terminates the target thread.

Termination takes effect immediately and isn't a function of the cancelability state of the target thread. No cancellation handlers or thread-specific-data destructor functions are executed. Thread abortion doesn't release any application-visible process resources, including, but not limited to, mutexes and file descriptors. (The behavior of POSIX calls following a call to *pthread_abort()* is unspecified.)

The status of PTHREAD_ABORTED is available to any thread joining with the target thread. The constant PTHREAD_ABORTED expands to a constant expression, of type **void ***. Its value doesn't match any pointer to an object in memory, or the values NULL and PTHREAD_CANCELED.

The side effects of aborting a thread that's suspended during a call of a POSIX 1003.1 function are the same as the side effects that may be seen in a single-threaded process when a call to a POSIX 1003.1 function is interrupted by a signal and the given function returns EINTR. Any such side effects occur before the thread terminates.

Returns:

- | | |
|-------|--|
| EOK | Success. |
| ESRCH | No thread with the given ID was found. |

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_cancel(), pthread_detach(), pthread_exit(), ThreadDestroy()

Synopsis:

```
#include <process.h>

int pthread_atfork( void (*prepare)(void),
 void (*parent)(void),
 void (*child)(void) );
```

Arguments:

- prepare* NULL, or a pointer to the handler to call before the fork.
- parent* NULL, or a pointer to the handler to call after the fork in the parent process.
- child* NULL, or a pointer to the handler to call after the fork in the child process.

Library:

libc

Description:

The *pthread_atfork()* function registers fork handler functions to be called before and after a *fork()*, in the context of the thread that called *fork()*. You can set one or more of the arguments to NULL to indicate no handler.

You can register multiple *prepare*, *parent*, and *child* fork handlers, by making additional calls to *pthread_atfork()*. In this case, the *parent* and *child* handlers are called in the order they were registered, and the *prepare* handlers are called in the reverse order.

You can't use the *pthread_atfork()* function for useful purposes as the C library doesn't have the necessary handlers. It also implies that Neutrino currently doesn't support *fork()* in multi-threaded programs.

Returns:

EOK	Success.
ENOMEM	Insufficient memory to record fork handlers.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

atexit(), fork()

Synopsis:

```
#include <pthread.h>
int pthread_attr_destroy( pthread_attr_t * attr );
```

Arguments:

attr A pointer to the ***pthread_attr_t*** structure that you want to destroy.

Library:

libc

Description:

The *pthread_attr_destroy()* function destroys the given thread-attribute object.

The QNX implementation of this function doesn't actually free the memory used by the ***pthread_attr_t*** structure. To conform to the POSIX standard, don't reuse the attribute object unless you reinitialize it by calling *pthread_attr_init()*.

You can use a thread-attribute object to define the attributes of new threads when you call *pthread_create()*.

Returns:

0 for success, or an error number.

Errors:

EOK Success.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_attr_init(), *pthread_create()*

Synopsis:

```
#include <pthread.h>

int pthread_attr_getdetachstate(
 const pthread_attr_t* attr,
 int* detachstate );
```

Arguments:

<i>attr</i>	A pointer to the <code>pthread_attr_t</code> structure that defines the attributes to use when creating new threads. For more information, see <code>pthread_attr_init()</code> .
<i>detachstate</i>	A pointer to a location where the function can store the thread detach state. For more information, see <code>pthread_attr_setdetachstate()</code> .

Library:`libc`**Description:**

The `pthread_attr_getdetachstate()` function gets the thread detach state attribute from the thread attribute object *attr* and returns it in *detachstate*.

Returns:

EOK Success.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_attr_setdetachstate(), *pthread_attr_init()*, *pthread_create()*.

Synopsis:

```
#include <pthread.h>

int pthread_attr_getguardsize(
 const pthread_attr_t* attr,
 size_t* guardsize );
```

Arguments:

- | | |
|------------------|---|
| <i>attr</i> | A pointer to the pthread_attr_t structure that defines the attributes to use when creating new threads. For more information, see <i>pthread_attr_init()</i> . |
| <i>guardsize</i> | A pointer to a location where the function can store the size of the thread's guard area. For more information, see <i>pthread_attr_setguardsize()</i> . |

Library:**libc****Description:**

The *pthread_attr_getguardsize()* function gets the value of the thread guardsize attribute from the attribute structure *attr*.

Returns:

- | | |
|--------|--|
| EOK | Success. |
| EINVAL | Invalid pointer, <i>attr</i> , to a pthread_attr_t structure. |

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_attr_setguardsize()

Synopsis:

```
#include <pthread.h>

int pthread_attr_getinheritsched(
 const pthread_attr_t* attr,
 int* inheritsched );
```

Arguments:

<i>attr</i>	A pointer to the <i>pthread_attr_t</i> structure that defines the attributes to use when creating new threads. For more information, see <i>pthread_attr_init()</i> .
<i>inheritsched</i>	A pointer to a location where the function can store the value of the inherit-scheduling attribute. For more information, see <i>pthread_attr_setinheritsched()</i> .

Library:**libc****Description:**

The *pthread_attr_getinheritsched()* function gets the thread inherit-scheduling attribute from the attribute object *attr* and returns it in *inheritsched*.

The inherit-scheduling attribute determines whether a thread inherits the scheduling policy of its parent.

Returns:

EOK Success.

Classification:

POSIX 1003.1 THR TPS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_attr_setinheritsched(), pthread_attr_init(), pthread_create()

Synopsis:

```
#include <pthread.h>
#include <sched.h>

int pthread_attr_getschedparam(
 const pthread_attr_t * attr,
 struct sched_param * param );
```

Arguments:

- attr* A pointer to the **pthread_attr_t** structure that defines the attributes to use when creating new threads. For more information, see *pthread_attr_init()*.
- param* A pointer to a **sched_param** structure where the function can store the current scheduling parameters.

Library:

libc

Description:

The *pthread_attr_getschedparam()* function gets the thread scheduling parameters attribute from the thread attribute object *attr* and returns it in *param*.

Returns:

EOK Success.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_attr_setschedparam(), *pthread_attr_init()*, *pthread_create()*,
sched_param

Synopsis:

```
#include <pthread.h>
#include <sched.h>

int pthread_attr_getschedpolicy(
 const pthread_attr_t* attr,
 int* policy );
```

Arguments:

- | | |
|---------------|---|
| <i>attr</i> | A pointer to the pthread_attr_t structure that defines the attributes to use when creating new threads. For more information, see <i>pthread_attr_init()</i> . |
| <i>policy</i> | The current thread scheduling policy. For more information, see <i>pthread_attr_setschedpolicy()</i> . |

Library:

libc

Description:

The *pthread_attr_getschedpolicy()* function gets the thread scheduling policy attribute from the thread attribute object *attr* and returns it in *policy*.

Returns:

EOK Success.

Classification:

POSIX 1003.1 THR TPS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_attr_setschedpolicy(), *pthread_attr_init()*, *pthread_create()*.

Synopsis:

```
#include <pthread.h>

int pthread_attr_getscope(
 const pthread_attr_t *attr,
 int *scope );
```

Arguments:

- attr* A pointer to the ***pthread_attr_t*** structure that defines the attributes to use when creating new threads. For more information, see *pthread_attr_init()*.
- scope* A pointer to a location where the function can store the current contention scope. For more information, see *pthread_attr_setscope()*.

Library:**libc****Description:**

The *pthread_attr_getscope()* function gets the thread contention scope attribute from the thread attribute object *attr* and returns it in *scope*.

Returns:

EOK Success.

Classification:

POSIX 1003.1 THR TPS

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_attr_setscope(), *pthread_attr_init()*, *pthread_create()*.

Synopsis:

```
#include <pthread.h>

int pthread_attr_getstackaddr(
 const pthread_attr_t* attr,
 void** stackaddr );
```

Arguments:

<i>attr</i>	A pointer to the <i>pthread_attr_t</i> structure that defines the attributes to use when creating new threads. For more information, see <i>pthread_attr_init()</i> .
<i>stackaddr</i>	A pointer to a location where the function can store the address of the thread stack.

Library:**libc****Description:**

The *pthread_attr_getstackaddr()* function gets the thread stack address attribute from the thread attribute object *attr* and returns it in *stackaddr*.

For more information about the thread stack, see
pthread_attr_setstackaddr()

Returns:

EOK Success.

Classification:

POSIX 1003.1 THR TSA

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_attr_setstackaddr(), pthread_attr_init(), pthread_create().

Synopsis:

```
#include <pthread.h>

int pthread_attr_getstacklazy(
 const pthread_attr_t * attr,
 int *lazystack );
```

Arguments:

- | | |
|------------------|---|
| <i>attr</i> | A pointer to the pthread_attr_t structure that defines the attributes to use when creating new threads. For more information, see <i>pthread_attr_init()</i> . |
| <i>lazystack</i> | A pointer to a location where the function can store the current lazy-stack attribute. For more information, see <i>pthread_attr_setstacklazy()</i> . |

Library:**libc****Description:**

The *pthread_attr_getstacklazy()* function gets the thread lazy-stack attribute in the attribute object *attr* and stores it in the location pointed to by *lazystack*.

Returns:

EOK Success.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_attr_setinheritsched(), *pthread_attr_setstacklazy()*

Synopsis:

```
#include <pthread.h>

int pthread_attr_getstacksize(
 const pthread_attr_t* attr,
 size_t* stacksize );
```

Arguments:

- | | |
|------------------|---|
| <i>attr</i> | A pointer to the pthread_attr_t structure that defines the attributes to use when creating new threads. For more information, see <i>pthread_attr_init()</i> . |
| <i>stacksize</i> | A pointer to a location where the function can store the stack size to be used for new threads. |

Library:

libc

Description:

The *pthread_attr_getstacksize()* function gets the thread stack size attribute from the thread attribute object *attr* and returns it in *stacksize*.

You can set the stack size by calling *pthread_attr_setstacksize()*.

Returns:

EOK Success.

Classification:

POSIX 1003.1 THR TSS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_attr_setstacksize(), pthread_attr_init(), pthread_create().

Synopsis:

```
#include <pthread.h>
int pthread_attr_init( pthread_attr_t *attr );
```

Arguments:

attr A pointer to the ***pthread_attr_t*** structure that you want to initialize. For more information, see below.

Library:

libc

Description:

The *pthread_attr_init()* function initializes the thread attributes in the thread attribute object *attr* to their default values:

Attribute	Default Value
<i>detachstate</i>	PTHREAD_CREATE_JOINABLE
<i>schedpolicy</i>	PTHREAD_INHERIT_SCHED
<i>schedparam</i>	Inherited from parent thread
<i>contentionscope</i>	PTHREAD_SCOPE_SYSTEM
<i>stacksize</i>	4K bytes
<i>stackaddr</i>	NULL

After initialization, you can use the *pthread_attr_** family of functions to get and set the attributes:

Get	Set
<i>pthread_attr_getdetachstate()</i>	<i>pthread_attr_setdetachstate()</i>
<i>pthread_attr_getguardsize()</i>	<i>pthread_attr_setguardsize()</i>
<i>pthread_attr_getinheritsched()</i>	<i>pthread_attr_setinheritsched()</i>
<i>pthread_attr_getschedparam()</i>	<i>pthread_attr_setschedparam()</i>
<i>pthread_attr_getschedpolicy()</i>	<i>pthread_attr_setschedpolicy()</i>
<i>pthread_attr_getscope()</i>	<i>pthread_attr_setscope()</i>
<i>pthread_attr_getstackaddr()</i>	<i>pthread_attr_setstackaddr()</i>
<i>pthread_attr_getstacklazy()</i>	<i>pthread_attr_setstacklazy()</i>
<i>pthread_attr_getstacksize()</i>	<i>pthread_attr_setstacksize()</i>

You can also set some non-POSIX attributes; for more information, see “QNX extensions,” in the documentation for *pthread_create()*.

You can then pass the attribute object to *pthread_create()* to create a thread with the required attributes. You can use the same attribute object in multiple calls to *pthread_create()*.

The effect of initializing an already-initialized thread-attribute object is undefined.

Returns:

EOK Success.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

See also:

pthread_attr_destroy(), pthread_create()

pthread_attr_setdetachstate()

© 2005, QNX Software Systems

Set thread detach state attribute

Synopsis:

```
#include <pthread.h>

int pthread_attr_setdetachstate(
 pthread_attr_t* attr,
 int detachstate );
```

Arguments:

<i>attr</i>	A pointer to the <i>pthread_attr_t</i> structure that defines the attributes to use when creating new threads. For more information, see <i>pthread_attr_init()</i> .
<i>detachstate</i>	The new value for the thread detach state: <ul style="list-style-type: none">• PTHREAD_CREATE_JOINABLE — create the thread in a joinable state.• PTHREAD_CREATE_DETACHED — create the thread in a detached state.

Library:

libc

Description:

The *pthread_attr_setdetachstate()* function sets the thread detach state attribute in the thread attribute object *attr* to *detachstate*.

The default value for the thread detach state is PTHREAD_CREATE_JOINABLE.

Returns:

EOK	Success.
EINVAL	Invalid thread detach state value.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_attr_getdetachstate(), pthread_attr_init(), pthread_create(),
pthread_detach(), pthread_join().*

pthread_attr_setguardsize()

© 2005, QNX Software Systems

Set the size of the thread's guard area

Synopsis:

```
#include <pthread.h>

int pthread_attr_setguardsize(
 pthread_attr_t* attr,
 size_t guardsize );
```

Arguments:

<i>attr</i>	A pointer to the <i>pthread_attr_t</i> structure that defines the attributes to use when creating new threads. For more information, see <i>pthread_attr_init()</i> .
<i>guardsize</i>	The new value for the size of the thread's guard area.

Library:

libc

Description:

The *pthread_attr_setguardsize()* function sets the size of the thread's guard area in the attribute structure *attr* to *guardsize*.

If *guardsize* is 0, threads created with *attr* have no guard area; otherwise, a guard area of at least *guardsize* bytes is provided. You can get the default *guardsize* value by specifying _SC_PAGESIZE in a call to *sysconf()*.

The *guardsize* attribute controls the size of the guard area for the thread's stack. This guard area helps protect against stack overflows; *guardsize* bytes of extra memory is allocated at the overflow end of the stack. If a thread overflows into this buffer, it receives a SIGSEGV signal.

The *guardsize* attribute is provided because:

- Stack overflow protection can waste system resources. An application that creates many threads can save system resources by

turning off guard areas if it trusts its threads not to overflow the stack.

- When threads allocate large objects on the stack, a large *guardsize* is required to detect stack overflows.

Returns:

EOK	Success.
EINVAL	Invalid pointer, <i>attr</i> , to a pthread_attr_t structure, or <i>guardsize</i> is invalid.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

If you provide a stack (using *attr*'s *stackaddr* attribute; see *pthread_attr_setstackaddr()*), the *guardsize* is ignored, and there's no stack overflow protection for that thread.

The *guardsize* argument is completely ignored when using a physical mode memory manager.

See also:

pthread_attr_getguardsize(), *pthread_attr_init()*,
pthread_attr_setstackaddr(), *sysconf()*

Synopsis:

```
#include <pthread.h>

int pthread_attr_setinheritsched(
 pthread_attr_t * attr,
 int inheritsched );
```

Arguments:

<i>attr</i>	A pointer to the <i>pthread_attr_t</i> structure that defines the attributes to use when creating new threads. For more information, see <i>pthread_attr_init()</i> .
<i>inheritsched</i>	The new value for the thread's inherit-scheduling attribute: <ul style="list-style-type: none">• PTHREAD_INHERIT_SCHED — the thread inherits the scheduling policy of the parent thread.• PTHREAD_EXPLICIT_SCHED — use the scheduling policy specified in <i>attr</i> for the thread.

Library:**libc****Description:**

The *pthread_attr_setinheritsched()* function sets the thread inherit scheduling attribute in the attribute object *attr* to *inheritsched*.

The default value of the thread inherit scheduling attribute is PTHREAD_INHERIT_SCHED.

Returns:

EOK	Success.
EINVAL	Invalid thread attribute object <i>attr</i> .
ENOTSUP	Invalid thread inherit scheduling attribute <i>inheritsched</i> .

Classification:

POSIX 1003.1 THR TPS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_attr_getinheritsched(), *pthread_attr_init()*, *pthread_create()*.

Synopsis:

```
#include <pthread.h>
#include <sched.h>

int pthread_attr_setschedparam(
 pthread_attr_t * attr,
 const struct sched_param * param );
```

Arguments:

- attr* A pointer to the **pthread_attr_t** structure that defines the attributes to use when creating new threads. For more information, see *pthread_attr_init()*.
- param* A pointer to a **sched_param** structure that defines the thread's scheduling parameters.

Library:

libc

Description:

The *pthread_attr_setschedparam()* function sets the thread scheduling parameters attribute in the thread attribute object *attr* to *param*.

The thread scheduling parameters are used only if you've set the thread inherit scheduling attribute to PTHREAD_EXPLICIT_SCHED by calling *pthread_attr_setinheritsched()*. By default, a thread inherits its parent's priority.

Returns:

- | | |
|---------|---|
| EOK | Success. |
| EINVAL | Invalid thread attribute object <i>attr</i> . |
| ENOTSUP | Invalid thread scheduling parameters attribute <i>param</i> . |

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_attr_getschedparam(), pthread_attr_setinheritsched(),
pthread_attr_init(), pthread_create(), sched_param*

Synopsis:

```
#include <pthread.h>
#include <sched.h>

int pthread_attr_setschedpolicy(
 pthread_attr_t* attr,
 int policy );
```

Arguments:

- attr* A pointer to the **pthread_attr_t** structure that defines the attributes to use when creating new threads. For more information, see *pthread_attr_init()*.
- policy* The new value for the scheduling policy:
- SCHED_FIFO — first-in first-out scheduling.
 - SCHED_RR — round-robin scheduling.
 - SCHED_OTHER — currently the same as SCHED_RR.
 - SCHED_NOCHANGE — don't change the policy.
 - SCHED_SPORADIC — sporadic scheduling.

Library:

libc

Description:

The *pthread_attr_setschedpolicy()* function sets the thread scheduling policy attribute in the thread attribute object *attr* to *policy*.

The *policy* attribute is used only if you've set the thread inherit-scheduling attribute to PTHREAD_EXPLICIT_SCHED by calling *pthread_attr_setinheritsched()*.

For descriptions of the scheduling policies, see “Scheduling algorithms” in the chapter on the Neutrino microkernel in the *System Architecture* guide.

Returns:

EOK	Success.
EINVAL	Invalid thread attribute object <i>attr</i> .
ENOTSUP	Invalid thread scheduling policy <i>policy</i> .

Classification:

POSIX 1003.1 THR TPS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_attr_getschedpolicy(), *pthread_attr_init()*, *pthread_create()*.

Synopsis:

```
#include <pthread.h>

int pthread_attr_setscope( pthread_attr_t* attr,
 int scope );
```

Arguments:

- attr* A pointer to the **pthread_attr_t** structure that defines the attributes to use when creating new threads. For more information, see *pthread_attr_init()*.
- scope* The new value for the contention scope attribute:
- PTHREAD_SCOPE_SYSTEM — schedule all threads together.

Library:

libc

Description:

The *pthread_attr_setscope()* sets the thread contention scope attribute in the thread attribute object *attr* to *scope*.

Returns:

- | | |
|---------|--|
| EOK | Success. |
| EINVAL | Invalid thread attribute object <i>attr</i> . |
| ENOTSUP | Invalid thread contention scope attribute <i>scope</i> . |

Classification:

POSIX 1003.1 THR TPS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_attr_getscope(), *pthread_attr_init()*, *pthread_create()*.

Synopsis:

```
#include <pthread.h>

int pthread_attr_setstackaddr( pthread_attr_t * attr,
 void * stackaddr );
```

Arguments:

- | | |
|------------------|---|
| <i>attr</i> | A pointer to the pthread_attr_t structure that defines the attributes to use when creating new threads. For more information, see <i>pthread_attr_init()</i> . |
| <i>stackaddr</i> | A pointer to the block of memory that you want a new thread to use as its stack. |

Library:

libc

Description:

The *pthread_attr_setstackaddr()* function sets the thread stack address attribute in the attribute object *attr* to *stackaddr*.

The default value for the thread stack address attribute is NULL. A thread created with a NULL stack address attribute will have a stack dynamically allocated by the system of minimum size PTHREAD_STACK_MIN. If the system allocates a stack, it reclaims the space when the thread terminates. If you allocate a stack, you must free it.

Returns:

EOK Success.

Classification:

POSIX 1003.1 THR TSA

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The QNX interpretation of PTHREAD_STACK_MIN is enough memory to run a thread that does nothing:

```
void nothingthread( void )
{
 return;
}
```

See also:

pthread_attr_getstackaddr(), pthread_attr_init(), pthread_create().

Synopsis:

```
#include <pthread.h>

int pthread_attr_setstacklazy(
 pthread_attr_t * attr,
 int lazystack );
```

Arguments:

- | | |
|------------------|---|
| <i>attr</i> | A pointer to the <i>pthread_attr_t</i> structure that defines the attributes to use when creating new threads. For more information, see <i>pthread_attr_init()</i> . |
| <i>lazystack</i> | One of: <ul style="list-style-type: none">• PTHREAD_STACK_LAZY — allocate physical memory for the thread stack on demand (the default).• PTHREAD_STACK_NOTLAZY — allocate physical memory for the whole stack up front. Use this value to ensure that your server processes don't die later on because they're unable to allocate stack memory. We recommend that you set the stack size as well, because the default stack size is probably much larger than you really need. |

Library:

libc

Description:

The *pthread_attr_setstacklazy()* function sets the thread stack attribute in the attribute object *attr* to *lazystack*.

Returns:

EOK	Success.
EINVAL	The thread-attribute object that <i>attr</i> points to is invalid.
ENOTSUP	The value of <i>lazystack</i> is invalid.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_attr_getstacklazy(), *pthread_attr_setinheritsched()*

Synopsis:

```
#include <pthread.h>

int pthread_attr_setstacksize( pthread_attr_t * attr,
 size_t stacksize );
```

Arguments:

<i>attr</i>	A pointer to the pthread_attr_t structure that defines the attributes to use when creating new threads. For more information, see <i>pthread_attr_init()</i> .
<i>stacksize</i>	The size of the stack you want to use in new threads. The minimum value of the thread stack-size attribute is PTHREAD_STACK_MIN.

Library:**libc****Description:**

The *pthread_attr_setstacksize()* function sets the thread stack size attribute in the thread attribute object *attr* to *stacksize*.

Returns:

EOK	Success.
EINVAL	The value of <i>stacksize</i> is less than PTHREAD_STACK_MIN or greater than the system limit.

Classification:

POSIX 1003.1 THR TSS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The QNX interpretation of PTHREAD_STACK_MIN is enough memory to run a thread that does nothing:

```
void nothingthread( void )
{
 return;
}
```

See also:

pthread_attr_getstacksize(), pthread_attr_init(), pthread_create().

Synopsis:

```
#include <pthread.h>

int pthread_barrier_destroy(
 pthread_barrier_t * barrier );
```

Arguments:

barrier A pointer to the ***pthread_barrier_t*** object that you want to destroy.

Library:

libc

Description:

The *pthread_barrier_destroy()* function destroys the barrier referenced by *barrier* and releases any resources used by the barrier. Subsequent use of the barrier is undefined until you reinitialize the barrier by calling *pthread_barrier_init()*.

Returns:

EBUSY	The <i>barrier</i> is in use.
EINVAL	Invalid <i>barrier</i> .
EOK	Success.

Classification:

POSIX 1003.1 THR BAR

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_barrier_init(), pthread_barrier_wait()

Synopsis:

```
#include <pthread.h>

int pthread_barrier_init(
 pthread_barrier_t * barrier,
 const pthread_barrierattr_t * attr
 unsigned int count );
```

Arguments:

- | | |
|----------------|---|
| <i>barrier</i> | A pointer to the pthread_barrier_t object that you want to initialize. |
| <i>attr</i> | NULL, or a pointer to a pthread_barrierattr_t structure that specifies the attributes that you want to use for the barrier. |
| <i>count</i> | The number of threads that must call <i>pthread_barrier_wait()</i> before any of them successfully returns from the call. This value must be greater than zero. |

Library:

libc

Description:

The *pthread_barrier_init()* function allocates any resources required to use the barrier referenced by *barrier* and initializes the barrier with attributes referenced by *attr*. If *attr* is NULL, the default barrier attributes are used. The effect is the same as passing the address of a default barrier attributes object. Once it's initialized, you can use the barrier any number of times without reinitializing it.

If *pthread_barrier_init()* fails, the barrier isn't initialized.

In cases where the default barrier attributes are appropriate, you can use **PTHREAD_BARRIER_INITIALIZER()** macro to initialize barriers

that are statically allocated. The effect is equivalent to dynamic initialization by a call to *pthread_barrier_init()* with parameter *attr* specified as NULL, except that no error checks are performed.

Returns:

EAGAIN	The system lacks the necessary resources to initialize another barrier.
EBUSY	Attempt to reinitialize a barrier while it's in use.
EFAULT	A fault occurred when the kernel tried to access <i>barrier</i> or <i>attr</i> .
EINVAL	Invalid value specified by <i>attr</i> .
EOK	Success.

Classification:

POSIX 1003.1 THR BAR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_barrierattr_init(), *pthread_barrier_destroy()*,
pthread_barrier_wait()

Synopsis:

```
#include <sync.h>

int pthread_barrier_wait( pthread_barrier_t * barrier );
```

Arguments:

barrier A pointer to the ***pthread_barrier_t*** object that you want to use to synchronize the threads. You must initialize the barrier by calling *pthread_barrier_init()*, before calling *pthread_barrier_wait()*.

Library:

libc

Description:

The *pthread_barrier_wait()* function synchronizes participating threads at the barrier referenced by *barrier*. The calling thread blocks — that is, doesn't return from *pthread_barrier_wait()* — until the required number of threads have called *pthread_barrier_wait()*, specifying the barrier.

When the required number of threads have called *pthread_barrier_wait()* specifying the barrier, the constant **BARRIER_SERIAL_THREAD** is returned to one unspecified thread, and zero is returned to each of the remaining threads. At this point, the barrier is reset to the state it occupied as a result of the most recent *pthread_barrier_init()* function that referenced it.

The constant **BARRIER_SERIAL_THREAD** is defined in **<pthread.h>**, and its value is distinct from any other value that *pthread_barrier_wait()* returns.

If a signal is delivered to a thread blocked on a barrier, on return from the signal handler, the thread resumes waiting at the barrier as if it hadn't been interrupted.

Returns:

BARRIER_SERIAL_THREAD for a single (arbitrary) thread synchronized at the barrier and zero for each of the other threads; otherwise, an error number is returned:

EINVAL The *barrier* argument isn't initialized.

Classification:

POSIX 1003.1 THR BAR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_barrier_destroy(), *pthread_barrier_init()*

Synopsis:

```
#include <pthread.h>

int pthread_barrierattr_destroy(
 pthread_barrierattr_t * attr );
```

Arguments:

attr A pointer to the ***pthread_barrierattr_t*** object that you want to destroy.

Library:

libc

Description:

The *pthread_barrierattr_destroy()* function destroys the barrier-attributes object *attr*. Subsequent use of the object is undefined until you reinitialize the object by calling *pthread_barrierattr_init()*.

Once you've used a barrier-attributes object to initialize one or more barriers, any changes to the attributes object (including destroying it) don't affect any previously initialized barriers.

Returns:

EOK	Success.
EINVAL	Invalid barrier attribute object <i>attr</i> .

Classification:

POSIX 1003.1 THR BAR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_barrier_destroy(), *pthread_barrierattr_getpshared()*,
pthread_barrierattr_init(), *pthread_barrierattr_setpshared()*

pthread_barrierattr_getpshared()

Get the value of a barrier's process-shared attribute

Synopsis:

```
#include <pthread.h>

int pthread_barrierattr_getpshared(
 const pthread_barrierattr_t * attr
 int * pshared );
```

Arguments:

- | | |
|----------------|--|
| <i>attr</i> | A pointer to the <i>pthread_barrierattr_t</i> object whose attribute you want to query. You must have initialized this object by calling <i>pthread_barrierattr_init()</i> before calling <i>pthread_barrierattr_getpshared()</i> . |
| <i>pshared</i> | A pointer to a location where the function can store the value of the process-shared attribute. For information about the possible values, see <i>pthread_barrierattr_setpshared()</i> . |

Library:

libc

Description:

The *pthread_barrierattr_getpshared()* function gets the value of the process-shared attribute from the attributes object referenced by *attr* and stores the value in the object referenced by *pshared*.

Returns:

- | | |
|--------|--|
| EOK | Success. |
| EINVAL | Invalid barrier attribute object <i>attr</i> . |

Classification:

POSIX 1003.1 THR BAR TSH

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_barrier_init(), *pthread_barrierattr_destroy()*,
pthread_barrierattr_init(), *pthread_barrierattr_setpshared()*

Synopsis:

```
#include <pthread.h>

int pthread_barrierattr_init(
 pthread_barrierattr_t * attr );
```

Arguments:

attr A pointer to the ***pthread_barrierattr_t*** object that you want to initialize.

Library:

libc

Description:

The *pthread_barrierattr_init()* function initializes the barrier attributes object *attr* with the default value for all of the attributes.

Returns:

EOK	Success.
ENOMEM	Insufficient memory to initialize barrier attribute object <i>attr</i> .

Classification:

POSIX 1003.1 THR BAR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_barrier_init(), pthread_barrierattr_destroy(),
pthread_barrierattr_getpshared(), pthread_barrierattr_setpshared()*

pthread_barrierattr_setpshared()

Set the value of a barrier's process-shared attribute

Synopsis:

```
#include <sync.h>

int pthread_barrierattr_setpshared(
 pthread_barrierattr_t * attr
 int pshared );
```

Arguments:

- | | |
|----------------|---|
| <i>attr</i> | A pointer to the <i>pthread_barrierattr_t</i> object whose attribute you want to set. You must have initialized this object by calling <i>pthread_barrierattr_init()</i> before calling <i>pthread_barrierattr_setpshared()</i> . |
| <i>pshared</i> | The new value of the process-shared attribute; one of: <ul style="list-style-type: none">• PTHREAD_PROCESS_SHARED — allow a barrier to be operated upon by any thread that has access to the memory where the barrier is allocated.• PTHREAD_PROCESS_PRIVATE (default behavior) — allow a barrier to be operated on only by threads created within the same process as the thread that initialized the barrier. If threads of different processes attempt to operate on such a barrier, the behavior is as if PTHREAD_PROCESS_SHARED were set. |

Library:

libc

Description:

The *pthread_barrierattr_setpshared()* function sets the process-shared attribute in an initialized attributes object referenced by *attr*.

Returns:

- | | |
|--------|---|
| EOK | Success. |
| EINVAL | The attribute object, <i>attr</i> , or the new value specified in <i>pshared</i> isn't valid. |

Classification:

POSIX 1003.1 THR BAR TSH

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_barrier_init() *pthread_barrierattr_destroy()*,
pthread_barrierattr_getpshared(), *pthread_barrierattr_init()*

Synopsis:

```
#include <pthread.h>
int pthread_cancel( pthread_t thread );
```

Arguments:

thread The ID of the thread that you want to cancel, which you can get when you call *pthread_create()* or *pthread_self()*.

Library:

libc

Description:

The *pthread_cancel()* function requests that the target thread *thread* be canceled (terminated). The cancellation type and state of the target determine when the cancellation takes effect.

When the cancellation is acted on, the target's cancellation cleanup handlers are called. When the last cancellation cleanup handler returns, the target's thread-specific-data destructor functions are called. When the last destructor function returns, the target is terminated. Cancellation processing in the target thread runs asynchronously with respect to the calling thread.

Returns:

EOK Success.

ESRCH No thread with thread ID *thread* exists.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_cleanup_push(), pthread_cleanup_pop(), pthread_cond_wait(),
pthread_cond_timedwait(), pthread_exit(), pthread_join(),
pthread_key_create(), pthread_setcancelstate(),
pthread_setcanceltype(), pthread_testcancel(), ThreadCancel().*

pthread_cleanup_pop()

Pop a function off of a thread's cancellation-cleanup stack

Synopsis:

```
#include <pthread.h>
void pthread_cleanup_pop( int execute );
```

Arguments:

execute Zero if you don't want to execute the handler; nonzero if you do.

Library:

libc

Description:

The *pthread_cleanup_pop()* macro pops the top cancellation-cleanup handler from the calling thread's cancellation-cleanup stack and invokes the handler if *execute* is nonzero.

The *pthread_cleanup_pop()* macro expands to a few lines of code that end with a closing brace (}), but don't have a matching opening brace ({). You must pair *pthread_cleanup_pop()* with *pthread_cleanup_push()* within the same lexical scope.

Examples:

See *pthread_cleanup_push()*.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_cleanup_push(), pthread_cancel(), pthread_exit()

pthread_cleanup_push()

Push a function onto a thread's cancellation-cleanup stack

Synopsis:

```
#include <pthread.h>

void pthread_cleanup_push( void (routine)(void*),
 void* arg );
```

Arguments:

routine The handler that you want to push onto the thread's stack.

arg A pointer to whatever data you want to pass to the function when it's called.

Library:

libc

Description:

The *pthread_cleanup_push()* function pushes the given cancellation-cleanup handler *routine* onto the calling thread's cancellation-cleanup stack.

The cancellation-cleanup handler is popped from the stack and invoked with argument *arg* when the thread:

- exits (i.e. calls *pthread_exit()*)
- acts on a cancellation request
- calls *pthread_cleanup_pop()* with a nonzero argument.

The *pthread_cleanup_push()* macro expands to a few lines of code that start with an opening brace ({), but don't have a matching closing brace (}). You must pair *pthread_cleanup_push()* with *pthread_cleanup_pop()* within the same lexical scope.

Examples:

Use a cancellation cleanup handler to free resources, such as a mutex, when a thread is terminated:

```
#include <pthread.h>

pthread_mutex_t lock = PTHREAD_MUTEX_INITIALIZER;

void unlock( void * arg )
{
 pthread_mutex_unlock( &lock );
}

void * function( void * arg )
{
 while( 1 )
 {
 pthread_mutex_lock( &lock );
 pthread_cleanup_push( &unlock, NULL );

 /*
 Any of the possible cancellation points could
 go here.
 */
 pthread_testcancel();

 pthread_cleanup_pop( 1 );
 }
}
```

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_cleanup_pop(), pthread_cancel(), pthread_exit()

pthread_cond_broadcast()

© 2005, QNX Software Systems

Unblock threads waiting on condition

Synopsis:

```
#include <pthread.h>

int pthread_cond_broadcast( pthread_cond_t* cond );
```

Arguments:

cond A pointer to the ***pthread_cond_t*** object for which you want to unblock the threads.

Library:

libc

Description:

The *pthread_cond_broadcast()* function unblocks all threads currently blocked on the condition variable *cond*. The threads are unblocked in priority order.

If more than one thread at a particular priority is blocked, those threads are unblocked in FIFO order.

Returns:

EOK Success.

EFAULT A fault occurred trying to access the buffers provided.

EINVAL Invalid condition variable *cond*.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_cond_signal(), pthread_cond_wait(), SyncCondvarSignal()

pthread_cond_destroy()

© 2005, QNX Software Systems

Destroy condition variable

Synopsis:

```
#include <pthread.h>

int pthread_cond_destroy( pthread_cond_t* cond );
```

Arguments:

cond A pointer to the `pthread_cond_t` object that you want to destroy.

Library:

`libc`

Description:

The `pthread_cond_destroy()` function destroys the condition variable *cond*. After you've destroyed a condition variable, you shouldn't reuse it until you've reinitialized it by calling `pthread_cond_init()`.

Returns:

EOK	Success.
EBUSY	Another thread is blocked on the condition variable <i>cond</i> .
EINVAL	Invalid condition variable <i>cond</i> .

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No

continued...

Safety

Signal handler	Yes
Thread	Yes

See also:

pthread_cond_init(), SyncDestroy()

pthread_cond_init()

© 2005, QNX Software Systems

Initialize a condition variable

Synopsis:

```
#include <pthread.h>

pthread_cond_t cond = PTHREAD_COND_INITIALIZER;

int pthread_cond_init( pthread_cond_t* cond,
 pthread_condattr_t* attr );
```

Arguments:

cond A pointer to the ***pthread_cond_t*** object that you want to initialize.

attr NULL, or a pointer to a ***pthread_condattr_t*** object that specifies the attributes that you want to use for the condvar. For more information, see *pthread_condattr_init()*.

Library:

libc

Description:

The *pthread_cond_init()* function initializes the condition variable *cond* with the attributes in the condition variable attribute object *attr*. If *attr* is NULL, *cond* is initialized with the default values for the attributes.

If the condition variable is statically allocated, you can initialize it with the default attribute values by assigning to it the macro **PTHREAD_COND_INITIALIZER**.

Condition variables have at least the following attributes defined:

PTHREAD_PROCESS_PRIVATE

The condition variable can only be accessed by threads created within the same process as the thread that initialized the condition variable.

PTHREAD_PROCESS_SHARED

Any thread that has access to the memory where the condition variable is allocated can access the condition variable.

For more information about these attributes, see *pthread_condattr_getpshared()* and *pthread_condattr_setpshared()*.

Returns:

EOK	Success.
EAGAIN	All kernel synchronization objects are in use.
EBUSY	Previously initialized condition variable, <i>cond</i> , hasn't been destroyed.
EFAULT	A fault occurred when the kernel tried to access <i>cond</i> or <i>attr</i> .
EINVAL	The value specified by <i>cond</i> is invalid.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_condattr_init(), *pthread_cond_destroy()*

pthread_cond_signal()

© 2005, QNX Software Systems

Unblock a thread that's waiting on a condition variable

Synopsis:

```
#include <pthread.h>

int pthread_cond_signal( pthread_cond_t* cond );
```

Arguments:

cond A pointer to the ***pthread_cond_t*** object for which you want to unblock the highest-priority thread.

Library:

libc

Description:

The *pthread_cond_signal()* function unblocks the highest priority thread that's waiting on the condition variable, *cond*.

If more than one thread at the highest priority is waiting, *pthread_cond_signal()* unblocks the one that has been waiting the longest.

Returns:

EOK Success.

EFAULT A fault occurred trying to access the buffers provided.

EINVAL Invalid condition variable *cond*.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_cond_broadcast(), pthread_cond_wait(), SyncCondvarSignal().

pthread_cond_timedwait()

© 2005, QNX Software Systems

Wait on a condition variable, with a time limit

Synopsis:

```
#include <pthread.h>
#include <time.h>

int pthread_cond_timedwait(
 pthread_cond_t* cond,
 pthread_mutex_t* mutex,
 const struct timespec* abstime );
```

Arguments:

- | | |
|----------------|--|
| <i>cond</i> | The condition variable on which to block the thread. |
| <i>mutex</i> | The mutex associated with the condition variable. |
| <i>abstime</i> | A pointer to a timespec structure that specifies the maximum time to block the thread, expressed as an absolute time. |

Library:

libc

Description:

The *pthread_cond_timedwait()* function blocks the calling thread on the condition variable *cond*, and unlocks the associated mutex *mutex*. The calling thread must have locked *mutex* before waiting on the condition variable. Upon return from the function, the mutex is again locked and owned by the calling thread.

The calling thread is blocked until either another thread performs a signal or broadcast on the condition variable, the absolute time specified by *abstime* has passed, a signal is delivered to the thread, or the thread is canceled (waiting on a condition variable is a cancellation point). In all cases, the thread reacquires the mutex before being unblocked.

Don't use a recursive mutex with condition variables.

Returns:

EOK	Success, or the call was interrupted by a signal.
EAGAIN	Insufficient system resources are available to wait on the condition.
EFAULT	A fault occurred trying to access the buffers provided.
EINVAL	One or more of the following is true: <ul style="list-style-type: none">• One or more of <i>cond</i>, <i>mutex</i> and <i>abstime</i> is invalid.• Concurrent waits or timed waits on <i>cond</i> used different mutexes.• The current thread doesn't own <i>mutex</i>.
ETIMEDOUT	The time specified by <i>abstime</i> has passed.

Examples:

Wait five seconds while trying to acquire control over a condition variable:

```
#include <errno.h>
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <time.h>
#include <unistd.h>

pthread_mutex_t m = PTHREAD_MUTEX_INITIALIZER;
pthread_cond_t c = PTHREAD_COND_INITIALIZER;
int main(int argc, char* argv[])
{
 struct timespec to;
 int retval;
```

```
fprintf(stderr, "starting...\n");

/*
Here's the interesting bit; we'll wait for
five seconds FROM NOW when we call
pthread_cond_timedwait().
*/
memset(&to, 0, sizeof to);
to.tv_sec = time(0) + 5;
to.tv_nsec = 0;

if (retval = pthread_mutex_lock(&m)) {
 fprintf(stderr, "pthread_mutex_lock %s\n",
 strerror(retval));

 exit(EXIT_FAILURE);
}

if (retval = pthread_cond_timedwait(&c, &m, &to))
{
 fprintf(stderr, "pthread_cond_timedwait %s\n",
 strerror(retval));

 exit(EXIT_FAILURE);
}

return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_cond_broadcast(), *pthread_cond_init()*,
pthread_cond_signal(), *pthread_cond_wait()*, *SyncCondvarWait()*,
TimerTimeout(), **timespec**

pthread_cond_wait()

© 2005, QNX Software Systems

Wait on condition variable

Synopsis:

```
#include <pthread.h>

int pthread_cond_wait( pthread_cond_t* cond,
 pthread_mutex_t* mutex );
```

Arguments:

- cond* A pointer to the ***pthread_cond_t*** object that you want the threads to block on.
- mutex* The mutex that you want to unlock.

Library:

libc

Description:

The ***pthread_cond_wait()*** function blocks the calling thread on the condition variable *cond*, and unlocks the associated mutex *mutex*. The calling thread must have locked *mutex* before waiting on the condition variable. On return from the function, the mutex is again locked and owned by the calling thread.

The calling thread is blocked until either another thread performs a signal or broadcast on the condition variable, a signal is delivered to the thread, or the thread is canceled (waiting on a condition variable is a cancellation point). In all cases, the thread reacquires the mutex before being unblocked.

Don't use a recursive mutex with condition variables.

Returns:

- EOK Success, or the call was interrupted by a signal.
- EAGAIN Insufficient system resources are available to wait on the condition.

- | | |
|--------|---|
| EFAULT | A fault occurred trying to access the buffers provided. |
| EINVAL | One or more of the following is true: <ul style="list-style-type: none">• One or more of <i>cond</i> or <i>mutex</i> is invalid.• Concurrent waits on <i>cond</i> used different mutexes.• The current thread doesn't own <i>mutex</i>. |

Examples:

Use condition variables to synchronize producer and consumer threads:

```
#include <stdio.h>
#include <pthread.h>

pthread_mutex_t mutex = PTHREAD_MUTEX_INITIALIZER;
pthread_cond_t cond = PTHREAD_COND_INITIALIZER;
int condition = 0;
int count = 0;

int consume( void )
{
 while( 1 )
 {
 pthread_mutex_lock( &mutex );
 while( condition == 0 )
 pthread_cond_wait( &cond, &mutex );
 printf( "Consumed %d\n", count );
 condition = 0;
 pthread_cond_signal( &cond );
 pthread_mutex_unlock( &mutex );
 }

 return( 0 );
}

void* produce( void * arg )
{
 while( 1 )
 {
 pthread_mutex_lock( &mutex );
 while( condition == 1 )
 pthread_cond_wait( &cond, &mutex );
 printf( "Produced %d\n", count++ );
 condition = 1;
 pthread_cond_signal( &cond );
 }
}
```

```
 pthread_mutex_unlock( &mutex );
 }
 return( 0 );
}

int main( void )
{
 pthread_create( NULL, NULL, &produce, NULL );
 return consume();
}
```

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_cond_broadcast(), *pthread_cond_init()*,
pthread_cond_signal(), *pthread_cond_timedwait()*, *SyncCondvarWait()*

Synopsis:

```
#include <pthread.h>

int pthread_condattr_destroy(
 pthread_condattr_t* attr );
```

Arguments:

attr A pointer to the ***pthread_condattr_t*** object that you want to destroy.

Library:

libc

Description:

The *pthread_condattr_destroy()* function destroys the condition variable attribute object *attr*. Once you've destroyed the condition-variable attribute object, don't reuse it until you've reinitialized it by calling *pthread_condattr_init()*.

Returns:

EOK	Success.
EINVAL	Invalid condition variable attribute object <i>attr</i> .

Classification:

POSIX 1003.1 THR

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

See also:

pthread_condattr_init(), *pthread_cond_init()*

Synopsis:

```
#include <pthread.h>

int pthread_condattr_getclock(
 const pthread_condattr_t * attr,
 clockid_t * id );
```

Arguments:

- attr* A pointer to the **pthread_condattr_t** object from which you want to get the clock.
- id* A pointer to a **clockid_t** object where the function can store the clock ID.

Library:

libc

Description:

The *pthread_condattr_getclock()* function obtains the value of the clock attribute from the attributes object referenced by *attr*.

The clock attribute is the clock ID of the clock that's used to measure the timeout service of *pthread_cond_timedwait()*. The default value of the clock attribute refers to the system clock.

Returns:

- | | |
|--------|-----------------------------|
| EOK | Success. |
| EINVAL | Invalid value <i>attr</i> . |

Classification:

POSIX 1003.1 THR CS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_cond_init(), *pthread_cond_timedwait()*,
pthread_condattr_destroy(), *pthread_condattr_getpshared()*,
pthread_condattr_init(), *pthread_condattr_setclock()*,
pthread_condattr_setpshared(), *pthread_create()*

Synopsis:

```
#include <pthread.h>

int pthread_condattr_getpshared(
 const pthread_condattr_t* attr,
 int* pshared );
```

Arguments:

- | | |
|----------------|--|
| <i>attr</i> | A pointer to the <code>pthread_condattr_t</code> object from which you want to get the attribute. |
| <i>pshared</i> | A pointer to a location where the function can store the process-shared attribute. For the possible values, see <code>pthread_condattr_setpshared()</code> . |

Library:

`libc`

Description:

The `pthread_condattr_getpshared()` function stores, in the memory pointed to by *pshared*, the process-shared attribute from a condition variable attribute object, *attr*.

Returns:

- | | |
|--------|--|
| EOK | Success. |
| EINVAL | Invalid condition variable attribute object specified by <i>attr</i> . |

Classification:

POSIX 1003.1 THR TSH

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_condattr_init(), *pthread_condattr_setpshared()*,
pthread_create(), *pthread_mutex_init()*, *pthread_cond_init()*.

Synopsis:

```
#include <pthread.h>
int pthread_condattr_init( pthread_condattr_t* attr );
```

Arguments:

attr A pointer to the **pthread_condattr_t** object that you want to initialize.

Library:

libc

Description:

The *pthread_condattr_init()* function initializes the attributes in the condition variable attribute object *attr* to default values. Pass *attr* to *pthread_cond_init()* to define the attributes of the condition variable.

Condition variables have at least the following attributes defined:

PTHREAD_PROCESS_PRIVATE

The condition variable can be accessed only by threads created within the same process as the thread that initialized the condition variable.

PTHREAD_PROCESS_SHARED

Any thread that has access to the memory where the condition variable is allocated can access the condition variable.

For more information about these attributes, see *pthread_condattr_getpshared()* and *pthread_condattr_setpshared()*.

Returns:

EOK	Success.
ENOMEM	Insufficient memory to initialize the condition variable attribute object <i>attr</i> .

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_condattr_destroy(), *pthread_cond_init()*

Synopsis:

```
#include <pthread.h>

int pthread_condattr_setclock(
 pthread_condattr_t * attr,
 clockid_t id );
```

Arguments:

- attr* A pointer to the **pthread_condattr_t** object for which you want to set the clock. You must have initialized this object by calling *pthread_condattr_init()* before calling *pthread_condattr_setclock()*.
- id* A **clockid_t** object that specifies the ID of the clock that you want to use for the condition variable.

Library:

libc

Description:

The *pthread_condattr_setclock()* function sets the clock attribute in an initialized attributes object referenced by *attr*. If *pthread_condattr_setclock()* is called with an *id* argument that refers to a CPU-time clock, the call fails.

The clock attribute is the clock ID of the clock that you want to use to measure the timeout service of *pthread_cond_timedwait()*. The default value of the clock attribute refers to the system clock.

Returns:

- | | |
|--------|-----------------------------|
| EOK | Success. |
| EINVAL | Invalid value <i>attr</i> . |

Classification:

POSIX 1003.1 THR CS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_cond_init(), pthread_cond_timedwait(),
pthread_condattr_destroy(), pthread_condattr_getclock(),
pthread_condattr_getpshared(), pthread_condattr_init(),
pthread_condattr_setpshared(), pthread_create()*

Synopsis:

```
#include <pthread.h>

int pthread_condattr_setpshared(
 pthread_condattr_t* attr,
 int pshared );
```

Arguments:

attr A pointer to the **pthread_condattr_t** object for which you want to set the attribute.

pshared The new value of the process-shared attribute; one of:

- PTHREAD_PROCESS_SHARED — any thread that has access to the memory where the condition variable is allocated can operate on it, even if the condition variable is allocated in memory that's shared by multiple processes.
- PTHREAD_PROCESS_PRIVATE — the condition variable can be accessed only by threads created within the same process as the thread that initialized the condition variable; if threads from other processes try to access the PTHREAD_PROCESS_PRIVATE condition variable, the behavior is undefined.

Library:

libc

Description:

The *pthread_condattr_setpshared()* function sets the process-shared attribute in a condition variable attribute object, *attr* to the value given by *pshared*.

The default value of the process-shared attribute is PTHREAD_PROCESS_PRIVATE.

Returns:

- | | |
|--------|--|
| EOK | Success. |
| EINVAL | The condition variable attribute object specified by <i>attr</i> , or the new value specified in <i>pshared</i> isn't valid. |

Classification:

POSIX 1003.1 THR TSH

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_condattr_init(), *pthread_condattr_getpshared()*,
pthread_create(), *pthread_mutex_init()*, *pthread_cond_init()*

Synopsis:

```
#include <pthread.h>

int pthread_create( pthread_t* thread,
 const pthread_attr_t* attr,
 void* (*start_routine)(void* ),
 void* arg );
```

Arguments:

thread NULL, or a pointer to a **pthread_t** object where the function can store the thread ID of the new thread.

attr A pointer to a **pthread_attr_t** structure that specifies the attributes of the new thread. Instead of manipulating the members of this structure directly, use *pthread_attr_init()* and the *pthread_attr_set_** functions. For the exceptions, see “QNX extensions,” below.

If *attr* is NULL, the default attributes are used (see *pthread_attr_init()*).

If you modify the attributes in *attr* after creating the thread, the thread’s attributes aren’t affected.

start_routine The routine where the thread begins, with *arg* as its only argument. If *start_routine()* returns, there’s an implicit call to *pthread_exit()*, using the return value of *start_routine()* as the exit status.

The thread in which *main()* was invoked behaves differently. When it returns from *main()*, there’s an implicit call to *exit()*, using the return value of *main()* as the exit status.

arg The argument to pass to *start_routine*.

Library:

`libc`

Description:

The *pthread_create()* function creates a new thread, with the attributes specified in the thread attribute object *attr*. The created thread inherits the signal mask of the parent thread, and its set of pending signals is empty.

- You must call *pthread_join()* or *pthread_detach()* for threads created with a *detachstate* attribute of PTHREAD_CREATE_JOINABLE (the default) before all of the resources associated with the thread can be released at thread termination.
- If you set the *stacksize* member of *attr*, the thread's actual stack size is rounded up to a multiple of the system page size (which you can get by using the *_SC_PAGESIZE* constant in a call to *sysconf()*) if the system allocates the stack (the *stackaddr* member of *attr* is set to NULL). If the stack was previously allocated by the application, its size isn't changed.

QNX extensions

If you adhere to the POSIX standard, there are some thread attributes that you can't specify before creating the thread:

- You can't disable cancellation for a thread.
- You can't set the thread's cancellation type.
- You can't specify what happens when a signal is delivered to the thread.

There are no *pthread_attr_set_** functions for these attributes.

As an QNX extension, you can OR the following bits into the *flags* member of the **pthread_attr_t** structure before calling *pthread_create()*:

PTHREAD_CANCEL_ENABLE

Cancellation requests may be acted on according to the cancellation type (the default).

PTHREAD_CANCEL_DISABLE

Cancellation requests are held pending.

PTHREAD_CANCEL_ASYNCHRONOUS

If cancellation is enabled, new or pending cancellation requests may be acted on immediately.

PTHREAD_CANCEL_DEFERRED

If cancellation is enabled, cancellation requests are held pending until a cancellation point (the default).

PTHREAD_MULTISIG_ALLOW

Terminate all the threads in the process (the POSIX default).

PTHREAD_MULTISIG_DISALLOW

Terminate only the thread that received the signal.

After creating the thread, you can change the cancellation properties by calling *pthread_setcancelstate()* and *pthread_setcanceltype()*.

Returns:

EAGAIN	Insufficient system resources to create thread.
EFAULT	An error occurred trying to access the buffers or the <i>start_routine</i> provided.
EINVAL	Invalid thread attribute object <i>attr</i> .
EOK	Success.

Examples:

Create a thread in a detached state:

```
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>

void* function( void* arg )
{
 printf( "This is thread %d\n", pthread_self() );
 return( 0 );
}

int main( void )
{
 pthread_attr_t attr;

 pthread_attr_init( &attr );
 pthread_attr_setdetachstate(
 &attr, PTHREAD_CREATE_DETACHED );
 pthread_create( NULL, &attr, &function, NULL );

 /* Allow threads to run for 60 seconds. */
 sleep( 60 );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_attr_init(), pthread_exit(), pthread_setcancelstate(),
pthread_setcanceltype(), sysconf(), ThreadCreate()*

pthread_detach()

© 2005, QNX Software Systems

Detach a thread from a process

Synopsis:

```
#include <pthread.h>

int pthread_detach( pthread_t thread );
```

Arguments:

thread The ID of the thread that you want to detach, which you can get when you call *pthread_create()* or *pthread_self()*.

Library:

libc

Description:

The *pthread_detach()* function detaches the thread with the given ID from its process. When a detached thread terminates, all system resources allocated to that thread are immediately reclaimed.

Returns:

EOK	Success.
EINVAL	The thread <i>thread</i> is already detached.
ESRCH	The thread <i>thread</i> doesn't exist.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No

continued...

Safety

Signal handler	Yes
Thread	Yes

See also:

pthread_join(), ThreadDetach().

pthread_equal()

Compare two thread IDs

© 2005, QNX Software Systems

Synopsis:

```
#include <pthread.h>

int pthread_equal( pthread_t t1,
 pthread_t t2 );
```

Arguments:

t1, t2 The thread IDs that you want to compare. You can get the IDs when you call *pthread_create()* or *pthread_self()*.

Library:

libc

Description:

The *pthread_equal()* function compares the thread IDs of *t1* and *t2*. It doesn't check to see if they're valid thread IDs.

Returns:

A nonzero value

 The *t1* and *t2* thread IDs are equal.

0 The thread IDs aren't equal.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_create(), pthread_self()

pthread_exit()

© 2005, QNX Software Systems

Terminate a thread

Synopsis:

```
#include <pthread.h>

void pthread_exit( void* value_ptr );
```

Arguments:

value_ptr A pointer to a value that you want to be made available to any thread joining the thread that you're terminating.

Library:

libc

Description:

The *pthread_exit()* function terminates the calling thread. If the thread is joinable, the value *value_ptr* is made available to any thread joining the terminating thread (only one thread can get the return status). If the thread is detached, all system resources allocated to the thread are immediately reclaimed.

Before the thread is terminated, any cancellation cleanup handlers that have been pushed are popped and executed, and any thread-specific-data destructor functions are executed. Thread termination doesn't implicitly release any process resources such as mutexes or file descriptors, or perform any process-cleanup actions such as calling *atexit()* handlers.

An implicit call to *pthread_exit()* is made when a thread other than the thread in which *main()* was first invoked returns from the start routine that was used to create it. The return value of the start routine is used as the thread's exit status.

Don't call *pthread_exit()* from cancellation-cleanup handlers or thread-specific-data destructor functions.

For the last process thread, *pthread_exit()* behaves as if you called *exit(0)*.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

atexit(), *exit()*, *pthread_create()*, *pthread_cleanup_push()*,
pthread_cleanup_pop(), *pthread_join()*, *ThreadDestroy()*.

pthread_getconcurrency()

© 2005, QNX Software Systems

Get the level of thread concurrency

Synopsis:

```
#include <pthread.h>  
  
int pthread_getconcurrency( void );
```

Library:

libc

Description:

QNX doesn't support the multiplexing of user threads on top of several kernel scheduled entities. As such, the *pthread_setconcurrency()* and *pthread_getconcurrency()* functions are provided for source code compatibility but they have no effect when called. To maintain the function semantics, the *new_level* parameter is saved when *pthread_setconcurrency()* is called so that a subsequent call to *pthread_getconcurrency()* returns the same value.

Returns:

The concurrency level set by a previous call to *pthread_setconcurrency()*, or 0 if there was no previous call.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_setconcurrency()

pthread_getcpuclockid()

© 2005, QNX Software Systems

Return the clock ID of the CPU-time clock from a specified thread

Synopsis:

```
#include <sys/types.h>
#include <time.h>
#include <pthread.h>

extern int pthread_getcpuclockid(
 pthread_t id,
 clockid_t* clock_id);
```

Arguments:

- | | |
|-----------------|--|
| <i>thread</i> | The ID of the thread that you want to get the clock ID for, which you can get when you call <i>pthread_create()</i> or <i>pthread_self()</i> . |
| <i>clock_id</i> | A pointer to a clockid_t object where the function can store the clock ID. |

Library:

libc

Description:

The *pthread_getcpuclockid()* function returns the clock ID of the CPU-time clock of the thread specified by *id*, if the thread specified by *id* exists.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|-------|---|
| ESRCH | The value specified by <i>id</i> doesn't refer to an existing thread. |
|-------|---|

Classification:

POSIX 1003.1 THR TCT

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*clock_getcpuclockid(), clock_getres(), clock_gettime(), ClockId(),
clock_settime(), pthread_getcpuclockid(), timer_create()*

pthread_getschedparam()

© 2005, QNX Software Systems

Get a thread's scheduling parameters

Synopsis:

```
#include <pthread.h>

int pthread_getschedparam(
 const pthread_t thread,
 int *policy,
 struct sched_param *param );
```

Arguments:

- | | |
|---------------|--|
| <i>thread</i> | The ID of the thread that you want to get the scheduling parameters for. You can get a thread ID by calling <i>pthread_create()</i> or <i>pthread_self()</i> . |
| <i>policy</i> | A pointer to a location where the function can store the scheduling policy; one of SCHED_FIFO, SCHED_RR, SCHED_SPORADIC, or SCHED_OTHER. |
| <i>param</i> | A pointer to a struct sched_param structure where the function can store the scheduling parameters. |

Library:

libc

Description:

The *pthread_getschedparam()* function gets the scheduling policy and associated scheduling parameters of thread *thread* and places them in *policy* and *param*.

Returns:

- | | |
|--------|---|
| EOK | Success. |
| EFAULT | A fault occurred trying to access the buffers provided. |
| ESRCH | Invalid thread ID <i>thread</i> . |

Classification:

POSIX 1003.1 THR TPS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*pthread_create(), pthread_setschedparam(), sched_param*

pthread_getspecific()

Get a thread-specific data value

© 2005, QNX Software Systems

Synopsis:

```
#include <pthread.h>

void* pthread_getspecific( pthread_key_t key );
```

Arguments:

key The key associated with the data that you want to get. See *pthread_key_create()*.

Library:

libc

Description:

The *pthread_getspecific()* function returns the thread-specific data value currently bound to the thread-specific-data key *key* in the calling thread, or NULL if no value is bound or the key doesn't exist. You can call this function from a thread-specific-data destructor function.

You must call this function with a key that you got from *pthread_key_create()*. You can't use a key after destroying it with *pthread_key_delete()*.

Returns:

The data value, or NULL.

Examples:

See *pthread_key_create()*.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_key_create(), pthread_key_delete(), pthread_setspecific().

pthread_join()

© 2005, QNX Software Systems

Join thread

Synopsis:

```
#include <pthread.h>

int pthread_join( pthread_t thread,
 void** value_ptr );
```

Arguments:

thread The target thread whose termination you're waiting for.

value_ptr NULL, or a pointer to a location where the function can store the value passed to *pthread_exit()* by the target thread.

Library:

libc

Description:

The *pthread_join()* function blocks the calling thread until the target thread *thread* terminates, unless *thread* has already terminated. If *value_ptr* is non-NULL and *pthread_join()* returns successfully, then the value passed to *pthread_exit()* by the target thread is placed in *value_ptr*. If the target thread has been canceled then *value_ptr* is set to PTHREAD_CANCELED.

The non-POSIX *pthread_timedjoin()* function is similar to *pthread_join()*, except that an error is returned if the join doesn't occur before a given time.

The target thread must be joinable. Multiple *pthread_join()*, *pthread_timedjoin()*, *ThreadJoin()*, and *ThreadJoin_r()* calls on the same target thread aren't allowed. When *pthread_join()* returns successfully, the target thread has been terminated.

Returns:

EOK	Success.
EBUSY	The thread <i>thread</i> is already being joined.
EDEADLK	The thread <i>thread</i> is the calling thread.
EFAULT	A fault occurred trying to access the buffers provided.
EINVAL	The thread <i>thread</i> isn't joinable.
ESRCH	The thread <i>thread</i> doesn't exist.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_create(), *pthread_detach()*, *pthread_exit()*,
pthread_timedjoin(), *ThreadJoin()*, *ThreadJoin_r()*

pthread_key_create()

© 2005, QNX Software Systems

Create a thread-specific data key

Synopsis:

```
#include <pthread.h>

int pthread_key_create( pthread_key_t * key,
 void (*destructor)( void * ) );
```

Arguments:

<i>key</i>	A pointer to a pthread_key_t object where the function can store the new key.
<i>destructor</i>	NULL, or a function to be called when you destroy the key.

Library:

libc

Description:

The *pthread_key_create()* function creates a thread-specific data key that's available to all threads in the process and binds an optional destructor function *destructor* to the key. If the function completes successfully the new key is returned in *key*.

Although the same key may be used by different threads, the values bound to the key using *pthread_setspecific()* are maintained on a per-thread basis and persist only for the lifetime of the thread.

When you create a key, the value NULL is bound with the key in all active threads. When you create a thread, the value NULL is bound to all defined keys in the new thread.

You can optionally associate a destructor function with each key value. At thread exit, if the key has a non-NULL destructor pointer, and the thread has a non-NULL value bound to the key, the destructor function is called with the bound value as its only argument. The

order of destructor calls is unspecified if more than one destructor exists for a thread when it exits.

If, after all destructor functions have been called for a thread, there are still non-NULL bound values, the destructor function is called repeatedly a maximum of PTHREAD_DESTRUCTOR_ITERATIONS times for each non-NULL bound value.

Returns:

EOK	Success.
EAGAIN	Insufficient system resources to create key or PTHREAD_KEYS_MAX has been exceeded.
ENOMEM	Insufficient memory to create key.

Examples:

This example shows how you can use thread-specific data to provide per-thread data in a thread-safe function:

```
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>

pthread_key_t buffer_key;

void buffer_key_destruct( void *value )
{
 free( value );
 pthread_setspecific( buffer_key, NULL );
}

char *lookup( void )
{
 char *string;

 string = (char *)pthread_getspecific( buffer_key );
 if( string == NULL ) {
 string = (char *)malloc( 32 );
 sprintf( string, "This is thread %d\n", pthread_self() );
 pthread_setspecific( buffer_key, (void *)string );
 }
}
```

```
 return( string );
 }

void *function( void *arg )
{
 while( 1 ) {
 puts( lookup() );
 }

 return( 0 );
}

int main( void )
{
 pthread_key_create( &buffer_key,
 &buffer_key_destruct );
 pthread_create( NULL, NULL, &function, NULL );

 /* Let the threads run for 60 seconds. */
 sleep( 60 );

 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

The *pthread_key_create()* function is part of the POSIX 1003.1-1996 draft standard; its specific behavior may vary from system to system.

Before each destructor is called, the thread's value for the corresponding key is set to NULL. Calling:

```
pthread_setspecific( key, NULL );
```

in a key destructor isn't required; this lets you use the same destructor for several keys.

See also:

pthread_getspecific(), pthread_setspecific(), pthread_key_delete()

pthread_key_delete()

Delete a thread-specific data key

© 2005, QNX Software Systems

Synopsis:

```
#include <pthread.h>
int pthread_key_delete( pthread_key_t key );
```

Arguments:

key The key, which you created by calling *pthread_key_create()*, that you want to delete.

Library:

libc

Description:

The *pthread_key_delete()* function deletes the thread-specific data key *key* that you previously created with *pthread_key_create()*. The destructor function bound to *key* isn't called by this function, and won't be called at thread termination. You can call this function from a thread specific data destructor function.

If you need to release any data bound to the key in any threads, do so before deleting the key.

Returns:

EOK	Success.
EINVAL	Invalid thread-specific data key <i>key</i> .

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*pthread_key_create()*

pthread_kill()

Send a signal to a thread

© 2005, QNX Software Systems

Synopsis:

```
#include <signal.h>

int pthread_kill( pthread_t thread,
 int sig );
```

Arguments:

- | | |
|---------------|--|
| <i>thread</i> | The ID of the thread that you want to send the signal to, which you can get when you call <i>pthread_create()</i> or <i>pthread_self()</i> . |
| <i>sig</i> | The signal that you want to send, or 0 if you just want to check for errors. |

Library:

libc

Description:

The *pthread_kill()* function sends the signal *sig* to the thread *thread*. The target thread and calling thread must be in the same process. If *sig* is zero, error checking is performed but no signal is sent.

Returns:

- | | |
|--------|--|
| EOK | Success. |
| EAGAIN | Insufficient system resources are available to deliver the signal. |
| ESRCH | Invalid thread ID <i>thread</i> . |
| EINVAL | Invalid signal number <i>sig</i> . |

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*kill(), ThreadDestroy()*

pthread_mutex_destroy()

Destroy a mutex

© 2005, QNX Software Systems

Synopsis:

```
#include <pthread.h>

int pthread_mutex_destroy( pthread_mutex_t* mutex );
```

Arguments:

mutex A pointer to the **pthread_mutex_t** object that you want to destroy.

Library:

libc

Description:

The *pthread_mutex_destroy()* function destroys the unlocked mutex *mutex*.

You can only destroy a locked mutex provided you're the owner of that mutex.

Once you've destroyed a mutex, don't reuse it without reinitializing it by calling *pthread_mutex_init()*.

Returns:

EOK	Success.
EBUSY	The <i>mutex</i> is locked by another thread.
EINVAL	Invalid mutex <i>mutex</i> .

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_mutex_init(), SyncDestroy(), SyncMutexRevive()

pthread_mutex_getprioceiling()

Get a mutex's priority ceiling

© 2005, QNX Software Systems

Synopsis:

```
#include <pthread.h>

int pthread_mutex_getprioceiling(
 const pthread_mutex_t* mutex,
 int* prioceiling );
```

Arguments:

- | | |
|--------------------|--|
| <i>mutex</i> | A pointer to the <i>pthread_mutex_t</i> object that you want to priority ceiling for. |
| <i>prioceiling</i> | A pointer to a location where the function can store the priority ceiling. |

Library:

libc

Description:

The *pthread_mutex_getprioceiling()* function returns the priority ceiling of *mutex* in *prioceiling*.

Returns:

- | | |
|--------|---|
| EOK | Success. |
| EINVAL | The mutex specified by <i>mutex</i> doesn't currently exist. |
| EPERM | The calling thread doesn't have permission to get the priority ceiling. |

Classification:

POSIX 1003.1 THR TPP

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*pthread_mutex_setprioceiling()*

pthread_mutex_init()

© 2005, QNX Software Systems

Initialize mutex

Synopsis:

```
#include <pthread.h>

pthread_mutex_t mutex = PTHREAD_MUTEX_INITIALIZER;

int pthread_mutex_init(
 pthread_mutex_t* mutex,
 const pthread_mutexattr_t* attr );
```

Arguments:

- | | |
|--------------|---|
| <i>mutex</i> | A pointer to the pthread_mutex_t object that you want to initialize. |
| <i>attr</i> | NULL, or a pointer to a pthread_mutexattr_t object that specifies the attributes that you want to use for the mutex. For more information, see <i>pthread_mutexattr_init()</i> . |

Library:

libc

Description:

The *pthread_mutex_init()* function initializes the given mutex object, using the attributes specified by the mutex attributes object *attr*. If *attr* is NULL then the mutex is initialized with the default attributes (see *pthread_mutexattr_init()*). After initialization, the mutex is in an unlocked state.

You can initialize a statically allocated mutex with the default attributes by assigning to it the macro PTHREAD_MUTEX_INITIALIZER or PTHREAD_RMWUTEX_INITIALIZER (for recursive mutexes).

Returns:

EOK	Success.
EAGAIN	All kernel synchronization objects are in use.
EBUSY	The given mutex was previously initialized and hasn't been destroyed.
EFAULT	A fault occurred when the kernel tried to access <i>mutex</i> or <i>attr</i> .
EINVAL	The value specified by <i>attr</i> is invalid.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*pthread_mutexattr_init(), pthread_mutex_destroy(), SyncTypeCreate()*

pthread_mutex_lock()

© 2005, QNX Software Systems

Lock a mutex

Synopsis:

```
#include <pthread.h>

int pthread_mutex_lock( pthread_mutex_t* mutex );
```

Arguments:

mutex A pointer to the ***pthread_mutex_t*** object that you want to lock.

Library:

libc

Description:

The *pthread_mutex_lock()* function locks the mutex object referenced by *mutex*. If the mutex is already locked, then the calling thread blocks until it has acquired the mutex. When the function returns, the mutex object is locked and owned by the calling thread.

If the mutex allows recursive behavior, a call to *pthread_mutex_lock()* while you own the mutex succeeds. You can allow recursive behavior by:

- statically initializing the mutex to
PTHREAD_RMW_MUTEX_INITIALIZER

Or:

- using *pthread_mutexattr_setrecursive()* to set the attribute to PTHREAD_RECURSIVE_ALLOW before calling *pthread_mutex_init()*.

If the mutex is recursive, you must call *pthread_mutex_unlock()* for each corresponding call to lock the mutex. The default POSIX behavior doesn't allow recursive mutexes, and returns EDEADLK.

If a signal is delivered to a thread that's waiting for a mutex, the thread resumes waiting for the mutex on returning from the signal handler.

Returns:

EOK	Success.
EAGAIN	Insufficient system resources available to lock the mutex.
EDEADLK	The calling thread already owns <i>mutex</i> , and the mutex doesn't allow recursive behavior.
EFAULT	A fault occurred when the kernel tried to access the buffers you provided.
EINVAL	Invalid mutex <i>mutex</i> .
ETIMEDOUT	A kernel timeout unblocked the call.

Examples:

This example shows how you can use a mutex to synchronize access to a shared variable. In this example, *function1()* and *function2()* both attempt to access and modify the global variable *count*. Either thread could be interrupted between modifying *count* and assigning its value to the local *tmp* variable. Locking *mutex* prevents this from happening; if one thread has *mutex* locked, the other thread waits until it's unlocked, before continuing.

```
#include <stdio.h>
#include <pthread.h>

pthread_mutex_t mutex = PTHREAD_MUTEX_INITIALIZER;
int count = 0;

void* function1( void* arg )
{
 int tmp = 0;

 while( 1 ) {
 pthread_mutex_lock( &mutex );
 tmp = count++;
 pthread_mutex_unlock( &mutex );
 printf( "Count is %d\n", tmp );

 /* snooze for 1 second */
 }
}
```

```
 sleep( 1 );
 }

 return 0;
}

void* function2( void* arg )
{
 int tmp = 0;

 while( 1 ) {
 pthread_mutex_lock( &mutex );
 tmp = count--;
 pthread_mutex_unlock( &mutex );
 printf( "*** Count is %d\n", tmp );

 /* snooze for 2 seconds */
 sleep( 2 );
 }

 return 0;
}

int main( void )
{
 pthread_create( NULL, NULL, &function1, NULL );
 pthread_create( NULL, NULL, &function2, NULL );

 /* Let the threads run for 60 seconds. */
 sleep( 60 );

 return 0;
}
```

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes

continued...

Safety	
Thread	Yes

See also:

pthread_mutex_init(), *pthread_mutexattr_setrecursive()*,
pthread_mutex_trylock(), *pthread_mutex_unlock()*, *SyncMutexLock()*

pthread_mutex_setprioceiling()

© 2005, QNX Software Systems

Set a mutex's priority ceiling

Synopsis:

```
#include <pthread.h>

int pthread_mutex_setprioceiling(
 pthread_mutex_t* mutex,
 int prioceiling,
 int* old_ceiling );
```

Arguments:

- | | |
|--------------------|---|
| <i>mutex</i> | A pointer to the <code>pthread_mutex_t</code> object that you want to priority ceiling for. |
| <i>prioceiling</i> | The new value for the priority ceiling. |
| <i>old_ceiling</i> | A pointer to a location where the function can store the old value. |

Library:

`libc`

Description:

The `pthread_mutex_setprioceiling()` function locks *mutex* (or blocks until it can lock it), changes its priority ceiling to *prioceiling*, and releases it. When the change is successful, the previous priority ceiling is returned in *old_ceiling*.

Returns:

- | | |
|--------|---|
| EOK | Success. |
| EINVAL | The mutex specified by <i>mutex</i> doesn't currently exist, or the priority requested by <i>prioceiling</i> is out of range. |
| EPERM | The calling thread doesn't have permission to set the priority ceiling. |

Classification:

POSIX 1003.1 THR TPP

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*pthread_mutex_getprioceiling()*

pthread_mutex_timedlock()

© 2005, QNX Software Systems

Attempt to lock mutex

Synopsis:

```
#include <pthread.h>
#include <time.h>

int pthread_mutex_timedlock(
 pthread_mutex_t * mutex,
 const struct timespec * abs_timeout );
```

Arguments:

- | | |
|--------------------|--|
| <i>mutex</i> | The mutex that you want to lock. |
| <i>abs_timeout</i> | A pointer to a timespec structure that specifies the maximum time to wait to lock the mutex, expressed as an absolute time. |

Library:

libc

Description:

The *pthread_mutex_timedlock()* function is called to lock the mutex object referenced by *mutex*. If the mutex is already locked, the calling thread blocks until the mutex becomes available as in the *pthread_mutex_lock* function. If the mutex can't be locked without waiting for another thread to unlock the mutex, the wait is terminated when the specified timeout expires.

The timeout expires when the absolute time specified by *abs_timeout* passes, as measured by the clock on which timeouts are based (i.e., when the value of that clock equals or exceeds *abs_timeout*), or if the absolute time specified by *abs_timeout* has already been passed at the time of the call.

The timeout is based on the CLOCK_REALTIME clock. The **timespec** datatype is defined in the **<time.h>** header.

If the mutex can be locked immediately, the validity of the *abs_timeout* parameter isn't checked, and the function won't fail with a timeout.

As a consequence of the priority inheritance rules (for mutexes initialized with the PRIO_INHERIT protocol), if a timed mutex wait is terminated because its timeout expires, the priority of the owner of the mutex is adjusted as necessary to reflect the fact that this thread is no longer among the threads waiting for the mutex.

Returns:

Zero on success, or an error number to indicate the error.

Errors:

EAGAIN	The mutex couldn't be acquired because the maximum number of recursive locks for the mutex has been exceeded.
EDEADLK	The current thread already owns the mutex.
EINVAL	The mutex was created with the protocol attribute having the value PTHREAD_PRIO_PROTECT and the calling thread's priority is higher than the mutex' current priority ceiling; the process or thread would have blocked, and the <i>abs_timeout</i> parameter specified a nanoseconds field value less than zero or greater than or equal to 1000 million; or the value specified by <i>mutex</i> doesn't refer to an initialized mutex object.
ETIMEDOUT	The mutex couldn't be locked before the specified timeout expired.

Classification:

POSIX 1003.1 THR TMO

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_mutex_destroy(), *pthread_mutex_lock()*,
pthread_mutex_trylock(), *pthread_mutex_unlock()*, **timespec**

Synopsis:

```
#include <pthread.h>
int pthread_mutex_trylock( pthread_mutex_t* mutex );
```

Arguments:

mutex A pointer to the ***pthread_mutex_t*** object that you want to try to lock.

Library:

libc

Description:

The ***pthread_mutex_trylock()*** function attempts to lock the mutex *mutex*, but doesn't block the calling thread if the mutex is already locked.

Returns:

EOK	Success.
EAGAIN	Insufficient resources available to lock the mutex.
EBUSY	The <i>mutex</i> was already locked.
EINVAL	Invalid mutex <i>mutex</i> .

Classification:

POSIX 1003.1 THR

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_mutex_lock(), *pthread_mutex_unlock()*

Synopsis:

```
#include <pthread.h>

int pthread_mutex_unlock( pthread_mutex_t* mutex );
```

Arguments:

mutex A pointer to the ***pthread_mutex_t*** object that you want to unlock.

Library:

libc

Description:

The *pthread_mutex_unlock()* function unlocks the mutex *mutex*. The mutex should be owned by the calling thread. If there are threads blocked on the mutex then the highest priority waiting thread is unblocked and becomes the next owner of the mutex.

If *mutex* has been locked more than once, it must be unlocked the same number of times before the next thread is given ownership of the mutex. This only works for recursive mutexes.

Returns:

EOK	Success.
EINVAL	Invalid mutex <i>mutex</i> .
EPERM	Current thread doesn't own <i>mutex</i> .

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_mutex_lock(), *pthread_mutex_trylock()*, *SyncMutexUnlock()*

Synopsis:

```
#include <pthread.h>

int pthread_mutexattr_destroy(
 pthread_mutexattr_t* attr );
```

Arguments:

attr A pointer to the ***pthread_mutexattr_t*** object that you want to destroy.

Library:

libc

Description:

The ***pthread_mutexattr_destroy()*** function destroys the mutex attribute object *attr*.

Once you've destroyed a mutex attribute object, don't reuse it without reinitializing it by calling ***pthread_mutexattr_init()***.

Returns:

EOK Success.

EINVAL Invalid mutex attribute object *attr*.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_mutexattr_init(), pthread_mutex_init()

pthread_mutexattr_getprioceiling()

Get the priority ceiling of a mutex attribute object

Synopsis:

```
#include <pthread.h>

int pthread_mutexattr_getprioceiling(
 const pthread_mutexattr_t* attr,
 int* prioceiling );
```

Arguments:

<i>attr</i>	A pointer to the <i>pthread_mutexattr_t</i> object that you want to get the attribute from.
<i>prioceiling</i>	A pointer to a location where the function can store the priority ceiling.

Library:

libc

Description:

The *pthread_mutexattr_getprioceiling()* function sets *prioceiling* to the current mutex attribute *attr*'s scheduling priority ceiling. The mutex attribute object *attr* must have been previously created with *pthread_mutexattr_init()*.

Returns:

EOK	Success.
EINVAL	Invalid value specified by <i>attr</i> or <i>prioceiling</i> .
EPERM	The caller doesn't have the privilege to perform the operation.

Classification:

POSIX 1003.1 THR TPP

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_cond_init(), pthread_create(), pthread_mutex_init(),
pthread_mutexattr_getprotocol(), pthread_mutexattr_getrecursive(),
pthread_mutexattr_setprioceiling(), pthread_mutexattr_setrecursive()*

Synopsis:

```
#include <pthread.h>

int pthread_mutexattr_getprotocol(
 pthread_mutexattr * attr,
 int * protocol );
```

Arguments:

- | | |
|-----------------|--|
| <i>attr</i> | A pointer to the <i>pthread_mutexattr_t</i> object that you want to get the attribute from. |
| <i>protocol</i> | A pointer to a location where the function can store the scheduling protocol. |

Library:

libc

Description:

The *pthread_mutexattr_getprotocol()* function sets *protocol* to the current mutex attribute *attr*'s scheduling protocol. The structure pointed to by *attr* must have been previously created with *pthread_mutexattr_init()*.

The *protocol* attribute defines the protocol for using mutexes: Currently, *protocol* may be set to:

PTHREAD_PRIO_INHERIT

When a thread is blocking higher-priority threads by locking one or more mutexes with this attribute, the thread's priority is raised to that of the highest priority thread waiting on the PTHREAD_PRIO_INHERIT mutex.

PTHREAD_PRIO_PROTECT

The thread executes at the highest priority or priority ceilings of all the mutexes owned by the thread and initialized with

PTHREAD_PRIO_PROTECT, whether other threads are blocked or not.

A thread holding a PTHREAD_PRIO_INHERIT mutex won't be moved to the tail of the scheduling queue if its original priority is changed (by a call to *pthread_schedsetparam()*, for example). This remains true if the thread unlocks the PTHREAD_PRIO_INHERIT mutex.

The POSIX *protocol* of PTHREAD_PRIO_NONE isn't currently supported.

Returns:

EOK	Success.
EINVAL	Invalid mutex attribute <i>attr</i> .

Classification:

POSIX 1003.1 THR TPP | TPI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_mutexattr_setprotocol(), *pthread_mutexattr_setrecursive()*

pthread_mutexattr_getpshared()

Get the process-shared attribute from a mutex attribute object

Synopsis:

```
#include <pthread.h>

int pthread_mutexattr_getpshared(
 const pthread_mutexattr_t* attr,
 int* pshared );
```

Arguments:

- | | |
|----------------|--|
| <i>attr</i> | A pointer to the <i>pthread_mutexattr_t</i> object that you want to get the attribute from. |
| <i>pshared</i> | A pointer to a location where the function can store the process-shared attribute. |

Library:

libc

Description:

The *pthread_mutexattr_getpshared()* function gets the process-shared attribute from the mutex attribute object *attr* and stores it in the memory pointed to by *pshared*.

If the process-shared attribute is set to PTHREAD_PROCESS_SHARED, any thread that has access to the memory where the condition variable is allocated can operate on it, even if the condition variable is allocated in memory that's shared by multiple processes.

If the process-shared attribute is PTHREAD_PROCESS_PRIVATE, the condition variable can only be accessed by threads created within the same process as the thread that initialized the condition variable; if threads from other processes try to access the PTHREAD_PROCESS_PRIVATE condition variable, the behavior is undefined. The default value of the process-shared attribute is PTHREAD_PROCESS_PRIVATE.

Returns:

- | | |
|--------|---|
| EOK | Success. |
| EINVAL | The mutex attribute object specified by <i>attr</i> is invalid. |

Classification:

POSIX 1003.1 THR TSH

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_cond_init(), *pthread_create()*, *pthread_mutex_init()*,
pthread_mutexattr_setpshared(), *pthread_mutexattr_setrecursive()*

pthread_mutexattr_getrecursive()

Get the recursive attribute from a mutex attribute object

Synopsis:

```
#include <pthread.h>

int pthread_mutexattr_getrecursive(
 const pthread_mutexattr_t* attr,
 int* recursive );
```

Arguments:

- | | |
|----------------|--|
| <i>attr</i> | A pointer to the <i>pthread_mutexattr_t</i> object that you want to get the attribute from. |
| <i>pshared</i> | A pointer to a location where the function can store the recursive attribute. |

Library:

libc

Description:

The *pthread_mutexattr_getrecursive()* function gets the recursive attribute from the mutex attribute object *attr* and stores it in *recursive*.

If the recursive attribute is set to PTHREAD_RECURSIVE_ENABLE, a thread that has already locked the mutex can lock it again without blocking. If the recursive attribute is set to PTHREAD_RECURSIVE_DISABLE, any thread that tries to lock the mutex will block, if that mutex is already locked.

The default value of the recursive attribute is PTHREAD_RECURSIVE_DISABLE.

Returns:

- | | |
|--------|--|
| EOK | Success. |
| EINVAL | Invalid mutex attribute object <i>attr</i> . |

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_mutexattr_init(), *pthread_mutexattr_setrecursive()*

Synopsis:

```
#include <pthread.h>

int pthread_mutexattr_gettype(
 const pthread_mutexattr_t * attr,
 int * type );
```

Arguments:

- attr* A pointer to the `pthread_mutexattr_t` object that you want to get the attribute from.
- type* A pointer to a location where the function can store the type.

Library:`libc`**Description:**

The `pthread_mutexattr_gettype()` function gets the mutex type attribute in the *type* parameter. Valid mutex types include:

PTHREAD_MUTEX_NORMAL

No deadlock detection. A thread that attempts to relock this mutex without first unlocking it deadlocks. Attempts to unlock a mutex locked by a different thread or attempts to unlock an unlocked mutex result in undefined behavior.

PTHREAD_MUTEX_ERRORCHECK

Provides error checking. A thread returns with an error when it attempts to:

- Relock this mutex without first unlocking it.
- Unlock a mutex that another thread has locked.
- Unlock an unlocked mutex.

PTHREAD_MUTEX_RECURSIVE

A thread that attempts to relock this mutex without first unlocking it succeeds in locking the mutex. The relocking deadlock that can occur with mutexes of type PTHREAD_MUTEX_NORMAL can't occur with this mutex type. Multiple locks of this mutex require the same number of unlocks to release the mutex before another thread can acquire the mutex. A thread that attempts to unlock a mutex that another thread has locked, or unlock an unlocked mutex, returns with an error.

PTHREAD_MUTEX_DEFAULT

The default value of the *type* attribute. Attempts to recursively lock a mutex of this type, or unlock a mutex of this type that isn't locked by the calling thread, or unlock a mutex of this type that isn't locked, results in undefined behavior.

Returns:

Zero, and the value of the *type* attribute of *attr* is stored in the object referenced by the *type* parameter; otherwise, an error.

Errors:

EINVAL Invalid value specified by *attr*.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

An application shouldn't use a PTHREAD_MUTEX_RECURSIVE mutex with condition variables because the implicit unlock performed for a *pthread_cond_wait()* or *pthread_cond_timedwait()* may not actually release the mutex (if it's been locked multiple times). If this happens, no other thread can satisfy the condition of the predicate.

See also:

pthread_cond_timedwait(), *pthread_cond_wait()*,
pthread_mutexattr_settype()

pthread_mutexattr_init()

© 2005, QNX Software Systems

Initialize a mutex attribute object

Synopsis:

```
#include <pthread.h>

int pthread_mutexattr_init(
 const pthread_mutexattr_t* attr );
```

Arguments:

attr A pointer to the ***pthread_mutexattr_t*** object that you want to initialize.

Library:

libc

Description:

The *pthread_mutexattr_init()* function initializes the attributes in the mutex attribute object *attr* to their default values. After initializing a mutex attribute object, you can use it to initialize one or more mutexes by calling *pthread_mutex_init()*.

The mutex attributes and their default values are:

<i>protocol</i>	PTHREAD_PRIO_INHERIT
<i>recursive</i>	PTHREAD_RECURSIVE_DISABLE

After calling this function, you can use the *pthread_mutexattr_** family of functions to make any changes to the attributes:

Get	Set
<i>pthread_mutexattr_getprioceiling()</i>	<i>pthread_mutexattr_setprioceiling()</i>
<i>pthread_mutexattr_getprotocol()</i>	<i>pthread_mutexattr_setprotocol()</i>

continued...

Get	Set
<i>pthread_mutexattr_getpshared()</i>	<i>pthread_mutexattr_setpshared()</i>
<i>pthread_mutexattr_getrecursive()</i>	<i>pthread_mutexattr_setrecursive()</i>
<i>pthread_mutexattr_gettype()</i>	<i>pthread_mutexattr_settype()</i>

Returns:

EOK	Success.
ENOMEM	Insufficient memory to initialize mutex attribute object <i>attr</i> .

Classification:

POSIX 1003.1 THR

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_mutex_init(), *pthread_mutexattr_destroy()*,
pthread_mutexattr_getprioceiling(), *pthread_mutexattr_getprotocol()*,
pthread_mutexattr_getpshared(), *pthread_mutexattr_getrecursive()*,
pthread_mutexattr_gettype(), *pthread_mutexattr_setprioceiling()*,
pthread_mutexattr_setprotocol(), *pthread_mutexattr_setpshared()*,
pthread_mutexattr_setrecursive(), *pthread_mutexattr_settype()*

pthread_mutexattr_setprioceiling()

© 2005, QNX Software Systems

Set the priority ceiling of a mutex attribute object

Synopsis:

```
#include <pthread.h>

int pthread_mutexattr_setprioceiling(
 pthread_mutexattr_t* attr,
 int prioceiling );
```

Arguments:

- | | |
|--------------------|--|
| <i>attr</i> | A pointer to the <i>pthread_mutexattr_t</i> object that you want to set the attribute in. |
| <i>prioceiling</i> | The new value for the priority ceiling. |

Library:

libc

Description:

The *pthread_mutexattr_setprioceiling()* function sets the mutex attribute *attr*'s scheduling priority ceiling to *prioceiling*. Note that *attr* must have been previously created with *pthread_mutexattr_init()*.

Returns:

- | | |
|--------|---|
| EOK | Success. |
| EINVAL | Invalid value specified by <i>attr</i> or <i>prioceiling</i> . |
| EPERM | The caller doesn't have the privilege to perform the operation. |

Classification:

POSIX 1003.1 THR TPP

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_create(), pthread_mutex_init(), pthread_cond_init(),
pthread_mutexattr_getprioceiling(), pthread_mutexattr_getprotocol(),
pthread_mutexattr_getrecursive()*

pthread_mutexattr_setprotocol()

© 2005, QNX Software Systems

Set a mutex's scheduling protocol

Synopsis:

```
#include <pthread.h>

int pthread_mutexattr_setprotocol(
 pthread_mutexattr * attr,
 int protocol );
```

Arguments:

- | | |
|-----------------|---|
| <i>attr</i> | A pointer to the <i>pthread_mutexattr_t</i> object that you want to set the attribute in. |
| <i>protocol</i> | The new value of the scheduling protocol; one of: <ul style="list-style-type: none">• PTHREAD_PRIO_INHERIT — when a thread is blocking higher-priority threads by locking one or more mutexes with this attribute, raise the thread's priority to that of the highest priority thread waiting on the PTHREAD_PRIO_INHERIT mutex.• PTHREAD_PRIO_PROTECT — execute the thread at the highest priority or priority ceilings of all the mutexes owned by the thread and initialized with PTHREAD_PRIO_PROTECT, whether other threads are blocked or not. |

The POSIX protocol of PTHREAD_PRIO_NONE isn't currently supported.

Library:

libc

Description:

The *pthread_mutexattr_setprotocol()* function sets the mutex attribute *attr*'s scheduling protocol to *protocol*. The structure pointed to by *attr* must have been previously created with *pthread_mutexattr_init()*.

The *protocol* attribute defines the protocol for using mutexes. A thread holding a PTHREAD_PRIO_INHERIT mutex won't be moved to the tail of the scheduling queue if its original priority is changed (by a call to *pthread_schedsetparam()*, for example). This remains true if the thread unlocks the PTHREAD_PRIO_INHERIT mutex.

Returns:

EOK	Success.
ENOTSUP	The <i>protocol</i> argument is an unsupported or an invalid value.

Classification:

POSIX 1003.1 THR TPP | TPI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*pthread_mutexattr_getprotocol()*, *pthread_mutexattr_getrecursive()*

pthread_mutexattr_setpshared()

© 2005, QNX Software Systems

Set the process-shared attribute in mutex attribute object

Synopsis:

```
#include <pthread.h>

int pthread_mutexattr_setpshared(
 pthread_mutexattr_t* attr,
 int pshared );
```

Arguments:

- | | |
|----------------|--|
| <i>attr</i> | A pointer to the <i>pthread_mutexattr_t</i> object that you want to set the attribute in. |
| <i>pshared</i> | The new value of the process-shared attribute; one of: <ul style="list-style-type: none">• PTHREAD_PROCESS_SHARED — any thread that has access to the memory where the mutex is allocated can operate on it, even if the mutex is allocated in memory that's shared by multiple processes.• PTHREAD_PROCESS_PRIVATE — the mutex can be accessed only by threads created within the same process as the thread that initialized the mutex; if threads from other processes try to access the PTHREAD_PROCESS_PRIVATE mutex, the behavior is undefined. |

The default value of the process-shared attribute is PTHREAD_PROCESS_PRIVATE.

Library:

libc

Description:

The *pthread_mutexattr_setpshared()* function sets the process-shared attribute in a mutex attribute object, *attr*, to the value given by *pshared*.

Returns:

EOK	Success.
EINVAL	Invalid mutex attribute object, <i>attr</i> .
EINVAL	The new value specified in <i>pshared</i> isn't PTHREAD_PROCESS_SHARED or PTHREAD_PROCESS_PRIVATE.

Classification:

POSIX 1003.1 THR TSH

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_cond_init(), *pthread_create()*,
pthread_mutexattr_getpshared(), *pthread_mutexattr_getrecursive()*,
pthread_mutex_init(), *pthread_mutexattr_setrecursive()*

pthread_mutexattr_setrecursive()

© 2005, QNX Software Systems

Set the recursive attribute in mutex attribute object

Synopsis:

```
#include <pthread.h>

int pthread_mutexattr_setrecursive(
 pthread_mutexattr_t* attr,
 int recursive );
```

Arguments:

<i>attr</i>	A pointer to the <i>pthread_mutexattr_t</i> object that you want to set the attribute in.
<i>recursive</i>	The new value for the recursive attribute; one of: <ul style="list-style-type: none">• PTHREAD_RECURSIVE_ENABLE — a thread that has already locked the mutex can lock it again without blocking.• PTHREAD_RECURSIVE_DISABLE — any thread that tries to lock the mutex blocks, if that mutex is already locked. The default value of the recursive attribute is PTHREAD_RECURSIVE_DISABLE.

Library:

libc

Description:

The *pthread_mutexattr_setrecursive()* function sets the recursive attribute in a mutex attribute object, *attr*.

Returns:

EOK	Success.
EINVAL	Invalid mutex attribute object, <i>attr</i> , or the value specified by <i>recursive</i> isn't PTHREAD_RECURSIVE_ENABLE or PTHREAD_RECURSIVE_DISABLE.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*pthread_mutexattr_getrecursive(), pthread_mutexattr_init()*

pthread_mutexattr_settype()

Set a mutex type

© 2005, QNX Software Systems

Synopsis:

```
#include <pthread.h>

int pthread_mutexattr_settype(
 pthread_mutexattr_t * attr,
 int type );
```

Arguments:

attr A pointer to the ***pthread_mutexattr_t*** object that you want to set the attribute in.

type The new type; one of:

- PTHREAD_MUTEX_NORMAL — no deadlock detection. A thread that attempts to relock this mutex without first unlocking it deadlocks. Attempts to unlock a mutex locked by a different thread or attempts to unlock an unlocked mutex result in undefined behavior.
- PTHREAD_MUTEX_ERRORCHECK — provides error checking. A thread returns with an error when it attempts to relock this mutex without first unlocking it, unlock a mutex that another thread has locked, or unlock an unlocked mutex.
- PTHREAD_MUTEX_RECURSIVE — a thread that attempts to relock this mutex without first unlocking it succeeds in locking the mutex. The relocking deadlock that can occur with mutexes of type PTHREAD_MUTEX_NORMAL can't occur with this mutex type. Multiple locks of this mutex require the same number of unlocks to release the mutex before another thread can acquire the mutex. A thread that attempts to unlock a mutex that another thread has locked, or unlock an unlocked mutex, returns with an error.
- PTHREAD_MUTEX_DEFAULT — the default value of the *type* attribute. Attempts to recursively lock a mutex of this type, or unlock a mutex of this type that isn't locked by

the calling thread, or unlock a mutex of this type that isn't locked, results in undefined behavior.

Library:

libc

Description:

The *pthread_mutexattr_settype()* function sets the mutex type attribute in the *type* parameter.

Returns:

Zero for success, or an error number.

Errors:

EINVAL The value specified by *attr* or *type* is invalid.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

An application shouldn't use a PTHREAD_MUTEX_RECURSIVE mutex with condition variables because the implicit unlock performed for a *pthread_cond_wait()* or *pthread_cond_timedwait()* may not

actually release the mutex (if it's been locked multiple times). If this happens, no other thread can satisfy the condition of the predicate.

See also:

*pthread_cond_timedwait(), pthread_cond_wait(),
pthread_mutexattr_gettype()*

Synopsis:

```
#include <pthread.h>

pthread_once_t once_control = PTHREAD_ONCE_INIT;

int pthread_once( pthread_once_t* once_control,
 void (*init_routine)(void) );
```

Arguments:

once_control A pointer to a **pthread_once_t** object that the function uses to determine whether or not to run the initialization code.

 You must set the **pthread_once_t** object to the macro PTHREAD_ONCE_INIT before using it for the first time.

init_routine The function that you want to call to do any required initialization.

Library:

libc

Description:

The *pthread_once()* function uses the once-control object *once_control* to determine whether the initialization routine *init_routine* should be called. The first call to *pthread_once()* by any thread in a process, with a given *once_control*, calls *init_routine* with no arguments. Subsequent calls of *pthread_once()* with the same *once_control* won't call *init_routine*.

 No thread will execute past this function until the *init_routine* returns.

Returns:

- | | |
|--------|---|
| EOK | Success. |
| EINVAL | Uninitialized once-control object <i>once_control</i> . |

Examples:

This example shows how you can use once-initialization to initialize a library; both *library_entry_point1()* and *library_entry_point2()* need to initialize the library, but that needs to happen only once:

```
#include <stdio.h>
#include <pthread.h>

pthread_once_t once_control = PTHREAD_ONCE_INIT;

void library_init( void )
{
 /* initialize the library */
}

void library_entry_point1( void )
{
 pthread_once( &once_control, library_init );

 /* do stuff for library_entry_point1... */
}

void library_entry_point2( void )
{
 pthread_once( &once_control, library_init );

 /* do stuff for library_entry_point2... */
}
```

This initializes the library once; if multiple threads call *pthread_once()*, only one actually enters the *library_init()* function. The other threads block at the *pthread_once()* call until *library_init()* has returned. The *pthread_once()* function also ensures that *library_init()* is only ever called once; subsequent calls to the library entry points skip the call to *library_init()*.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

pthread_rwlock_destroy()

© 2005, QNX Software Systems

Destroy a read-write lock

Synopsis:

```
#include <pthread.h>

int pthread_rwlock_destroy( pthread_rwlock_t* rwl );
```

Arguments:

rwl A pointer to a **pthread_rwlock_t** object that you want to destroy.

Library:

libc

Description:

The *pthread_rwlock_destroy()* function destroys the read-write lock referenced by *rwl*, and releases the system resources used by the lock. You can destroy the read-write lock if one of the following is true:

- no thread has a active shared or exclusive lock on *rwl*
- the calling thread has an active exclusive lock on *rwl*.

After successfully destroying a read-write lock, don't use it again without reinitializing it by calling *pthread_rwlock_init()*.

Returns:

EOK Success.

EBUSY The read-write lock *rwl* is still in use. The calling thread doesn't have an exclusive lock.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_rwlock_init(), pthread_rwlock_rdlock(),
pthread_rwlock_tryrdlock(), pthread_rwlock_trywrlock(),
pthread_rwlock_unlock(), pthread_rwlock_wrlock()*

pthread_rwlock_init()

© 2005, QNX Software Systems

Initialize a read-write lock

Synopsis:

```
#include <pthread.h>

int pthread_rwlock_init(
 pthread_rwlock_t * rwl,
 const pthread_rwlockattr_t * attr );
```

Arguments:

- rwl* A pointer to a **pthread_rwlock_t** object that you want to initialize.
- attr* NULL, or a pointer to a **pthread_rwlockattr_t** object that specifies the attributes you want to use for the read-write lock; see *pthread_rwlockattr_init()*.

Library:

libc

Description:

The *pthread_rwlock_init()* function initializes the read-write lock referenced by *rwl* with the attributes of *attr*. You must initialize read-write locks before using them. If *attr* is NULL, *rwl* is initialized with the default values for the attributes.

Following a successful call to *pthread_rwlock_init()*, the read-write lock is unlocked, and you can use it in subsequent calls to *pthread_rwlock_destroy()*, *pthread_rwlock_rdlock()*, *pthread_rwlock_tryrdlock()*, *pthread_rwlock_trywrlock()*, and *pthread_rwlock_wrlock()*. This lock remains usable until you destroy it by calling *pthread_rwlock_destroy()*.

If the read-write lock is statically allocated, you can initialize it with the default values by setting it to PTHREAD_RWLOCK_INITIALIZER.

More than one thread may hold a shared lock at any time, but only one thread may hold an exclusive lock. This avoids reader and writer starvation during frequent contention by:

- favoring blocked readers over writers after a writer has just released an exclusive lock, and
- favoring writers over readers when there are no blocked readers.

Under heavy contention, the lock alternates between a single exclusive lock followed by a batch of shared locks.

Returns:

EOK	Success.
EAGAIN	Insufficient system resources to initialize the read-write lock.
EBUSY	The read-write lock <i>rwl</i> has been initialized or unsuccessfully destroyed.
EFAULT	A fault occurred when the kernel tried to access <i>rwl</i> or <i>attr</i> .
EINVAL	Invalid read-write lock attribute object <i>attr</i> .

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Beware of *priority inversion* when using read-write locks. A high-priority thread may be blocked waiting on a read-write lock locked by a low-priority thread.

The microkernel has no knowledge of read-write locks, and therefore can't boost the low-priority thread to prevent the priority inversion.

See also:

pthread_rwlockattr_init(), *pthread_rwlock_destroy()*,
pthread_rwlock_rdlock(), *pthread_rwlock_tryrdlock()*,
pthread_rwlock_trywrlock(), *pthread_rwlock_wrlock()*,
pthread_rwlock_unlock()

Synopsis:

```
#include <pthread.h>
int pthread_rwlock_rdlock( pthread_rwlock_t* rwl );
```

Arguments:

rwl A pointer to a **pthread_rwlock_t** object that you want to lock for reading.

Library:

libc

Description:

The *pthread_rwlock_rdlock()* function acquires a shared lock on the read-write lock referenced by *rwl*. If the read-write lock is already exclusively locked, the calling thread blocks until the exclusive lock is released.

If a signal is delivered to a thread waiting to lock a read-write lock, it will resume waiting for the lock after returning from the signal handler.

A thread may hold several read locks on the same read-write lock; it must call *pthread_rwlock_unlock()* multiple times to release its read lock.

Returns:

EOK	Success.
EAGAIN	On the first use of statically initialized read-write lock, insufficient system resources existed to initialize the read-write lock.
EDEADLK	The calling thread already has an exclusive lock for <i>rwl</i> .

EFAULT	A fault occurred when the kernel tried to access <i>rwl</i> .
EINVAL	The read-write lock <i>rwl</i> is invalid.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_rwlock_destroy(), *pthread_rwlock_init()*,
pthread_rwlock_tryrdlock(), *pthread_rwlock_trywrlock()*,
pthread_rwlock_unlock(), *pthread_rwlock_wrlock()*

Synopsis:

```
#include <pthread.h>
#include <time.h>

int pthread_rwlock_timedrdlock(
 pthread_rwlock_t * rwlock,
 const struct timespec * abs_timeout );
```

Arguments:

- | | |
|--------------------|--|
| <i>rwlock</i> | The read-write lock that you want to lock. |
| <i>abs_timeout</i> | A pointer to a timespec that specifies the maximum time to wait to acquire the lock, expressed as an absolute time. |

Library:

libc

Description:

The *pthread_rwlock_timedrdlock()* function applies a read lock to the read-write lock referenced by *rwlock* as in *pthread_rwlock_rdlock()*.

However, if the lock can't be acquired without waiting for other threads to unlock it, this wait terminates when the specified timeout expires. The timeout expires when the absolute time specified by *abs_timeout* passes, as measured by the clock on which timeouts are based (i.e. when the value of that clock equals or exceeds *abs_timeout*), or if the absolute time specified by *abs_timeout* has already been passed at the time of the call.

The timeout is based on the CLOCK_REALTIME clock.

If the read-write lock can be locked immediately, the validity of the *abs_timeout* parameter isn't checked, and the function won't fail with a timeout.

If a signal that causes a signal handler to be executed is delivered to a thread blocked on a read-write lock via a call to *pthread_rwlock_timedrdlock()*, upon return from the signal handler the thread resumes waiting for the lock as if it hadn't been interrupted.

The calling thread may deadlock if at the time the call is made it holds a write lock on *rwlock*. The results are undefined if this function is called with an uninitialized read-write lock.

Returns:

Zero if the lock for reading on the read-write lock object referenced by *rwlock* is acquired, or an error number to indicate the error.

Errors:

EAGAIN	Couldn't acquire read lock because the maximum number of read locks for lock would be exceeded.
EDEADLK	The calling thread already holds a write lock on <i>rwlock</i> .
EINVAL	The value specified by <i>rwlock</i> doesn't refer to an initialized read-write lock object, or the <i>abs_timeout</i> nanosecond value is less than zero or greater than or equal to 1,000 million.
ETIMEDOUT	The lock couldn't be acquired before the specified timeout expired.

Classification:

POSIX 1003.1 THR TMO

Safety

Cancellation point Yes

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

See also:

*pthread_rwlock_destroy(), pthread_rwlock_init(),
pthread_rwlock_timedwrlock(), pthread_rwlock_trywrlock(),
pthread_rwlock_tryrdlock(), pthread_rwlock_unlock(),
pthread_rwlock_wrlock(), timespec*

pthread_rwlock_timedwrlock()

© 2005, QNX Software Systems

Lock a read-write lock for writing

Synopsis:

```
#include <pthread.h>
#include <time.h>

int pthread_rwlock_timedwrlock(
 pthread_rwlock_t * rwlock,
 const struct timespec * abs_timeout );
```

Arguments:

- | | |
|--------------------|--|
| <i>rwlock</i> | The read-write lock that you want to lock. |
| <i>abs_timeout</i> | A pointer to a timespec that specifies the maximum time to wait to acquire the lock, expressed as an absolute time. |

Library:

libc

Description:

The *pthread_rwlock_timedwrlock()* function applies a write lock to the read-write lock referenced by *rwlock* as in *pthread_rwlock_wrlock()*.

However, if the lock can't be acquired without waiting for other threads to unlock the lock, this wait terminates when the specified timeout expires. The timeout expires when the absolute time specified by *abs_timeout* passes, as measured by the clock on which timeouts are based (i.e. when the value of that clock equals or exceeds *abs_timeout*), or if the absolute time specified by *abs_timeout* has already been passed at the time of the call.

The timeout is based on the CLOCK_REALTIME clock.

If the read-write lock can be locked immediately, the validity of the *abs_timeout* parameter isn't checked, and the function won't fail with a timeout.

If a signal that causes a signal handler to be executed is delivered to a thread blocked on a read-write lock via a call to *pthread_rwlock_timedwrlock()*, upon return from the signal handler the thread resumes waiting for the lock as if it hadn't been interrupted.

The calling thread may deadlock if at the time the call is made it holds a write lock on *rwlock*. The results are undefined if this function is called with an uninitialized read-write lock.

Returns:

Zero if the lock for writing on the read-write lock object referenced by *rwlock* is acquired, or an error number to indicate the error.

Errors:

EAGAIN	Couldn't acquire read lock because the maximum number of read locks for lock would be exceeded.
EDEADLK	The calling thread already holds the <i>rwlock</i> .
EINVAL	The value specified by <i>rwlock</i> doesn't refer to an initialized read-write lock object, or the <i>abs_timeout</i> nanosecond value is less than zero or greater than or equal to 1,000 million.
ETIMEDOUT	The lock couldn't be acquired before the specified timeout expired.

Classification:

POSIX 1003.1 THR TMO

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes

continued...

Safety	
Thread	Yes

See also:

pthread_rwlock_destroy(), *pthread_rwlock_init()*,
pthread_rwlock_timedrdlock(), *pthread_rwlock_trywrlock()*,
pthread_rwlock_tryrdlock(), *pthread_rwlock_unlock()*,
pthread_rwlock_wrlock(), **timespec**

pthread_rwlock_tryrdlock()

Attempt to acquire a shared lock on a read-write lock

Synopsis:

```
#include <pthread.h>

int pthread_rwlock_tryrdlock(
 pthread_rwlock_t* rwl );
```

Arguments:

rwl A pointer to a **pthread_rwlock_t** object that you want to lock for reading.

Library:

libc

Description:

The *pthread_rwlock_tryrdlock()* function attempts to acquire a shared lock on the read-write lock referenced by *rwl*. If the read-write lock is already exclusively locked by any thread (including the calling thread), the function returns immediately instead of blocking until a read lock can be obtained.

Returns:

EOK	Success.
EAGAIN	On the first use of a statically initialized read-write lock, insufficient system resources existed to initialize the read-write lock.
EBUSY	The read-write lock was already write locked.
EDEADLK	The calling thread already has an exclusive lock for <i>rwl</i> .
EFAULT	A fault occurred when the kernel tried to access <i>rwl</i> .
EINVAL	The read-write lock <i>rwl</i> is invalid.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_rwlock_destroy(), pthread_rwlock_init(),
pthread_rwlock_rdlock(), pthread_rwlock_trywrlock(),
pthread_rwlock_unlock(), pthread_rwlock_wrlock()*

Synopsis:

```
#include <pthread.h>

int pthread_rwlock_trywrlock(
 pthread_rwlock_t* rwl );
```

Arguments:

rwl A pointer to a **pthread_rwlock_t** object that you want to lock for writing.

Library:

libc

Description:

The *pthread_rwlock_trywrlock()* function attempts to acquire an exclusive lock on the read-write lock referenced by *rwl*. If the read-write lock is already exclusively locked or shared locked, the function returns immediately instead of blocking until an exclusive lock can be obtained.

The function may need to block to determine the state of the read-write lock.

Returns:

EOK	Success.
EAGAIN	On the first use of a statically initialized read-write lock, insufficient system resources existed to initialize the read-write lock.
EBUSY	The read-write lock was already write locked or read locked.
EDEADLK	The calling thread already has an exclusive lock for <i>rwl</i> .

EFAULT	A fault occurred when the kernel tried to access <i>rwl</i> .
EINVAL	The read-write lock <i>rwl</i> is invalid.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_rwlock_destroy(), *pthread_rwlock_init()*,
pthread_rwlock_rdlock(), *pthread_rwlock_tryrdlock()*,
pthread_rwlock_unlock(), *pthread_rwlock_wrlock()*

Synopsis:

```
#include <pthread.h>
int pthread_rwlock_unlock( pthread_rwlock_t* rwl );
```

Arguments:

rwl A pointer to a **pthread_rwlock_t** object that you want to unlock.

Library:

libc

Description:

The *pthread_rwlock_unlock()* function unlocks a read-write lock referenced by *rwl*. The read-write lock may become available for any threads that were blocked on the read-write lock, depending on whether the read-write lock had been locked in exclusive or shared mode.

The read-write lock should be owned by the calling thread. If the calling thread doesn't hold the lock, no error status is returned, and the behavior of this read-write lock is now undefined.

Returns:

EOK	Success.
EAGAIN	On the first use of a statically initialized read-write lock, insufficient system resources existed to initialize the read-write lock.
EFAULT	A fault occurred when the kernel tried to access <i>rwl</i> .
EINVAL	The read-write lock <i>rwl</i> is invalid.

EPERM No thread has a read or write lock on *rwl* or the calling thread doesn't have a write lock on *rwl*.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_rwlock_destroy(), *pthread_rwlock_init()*,
pthread_rwlock_rdlock(), *pthread_rwlock_tryrdlock()*,
pthread_rwlock_trywrlock(), *pthread_rwlock_wrlock()*

Synopsis:

```
#include <pthread.h>

int pthread_rwlock_wrlock(
 pthread_rwlock_t* rwl );
```

Arguments:

rwl A pointer to a **pthread_rwlock_t** object that you want to lock for writing.

Library:

libc

Description:

The *pthread_rwlock_wrlock()* function acquires an exclusive lock on the read-write lock referenced by *rwl*. If the read-write lock is already shared-locked by any thread (including the calling thread) or exclusively-locked by any thread (other than the calling thread), the calling thread blocks until all shared locks and exclusive locks are released.

If a signal is delivered to a thread waiting to lock a read-write lock, it resumes waiting for the lock after returning from the signal handler.

Returns:

EOK	Success.
EAGAIN	On the first use of a statically initialized read-write lock, insufficient system resources existed to initialize the read-write lock.
EDEADLK	The calling thread already has an exclusive lock for <i>rwl</i> .
EFAULT	A fault occurred when the kernel tried to access <i>rwl</i> .

EINVAL The read-write lock *rwl* is invalid.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_rwlock_destroy(), *pthread_rwlock_init()*,
pthread_rwlock_rdlock(), *pthread_rwlock_tryrdlock()*,
pthread_rwlock_trywrlock(), *pthread_rwlock_unlock()*

Synopsis:

```
#include <pthread.h>

int pthread_rwlockattr_destroy(
 pthread_rwlockattr_t* attr );
```

Arguments:

attr A pointer to the ***pthread_rwlockattr_t*** object that you want to destroy.

Library:

libc

Description:

The ***pthread_rwlockattr_destroy()*** function destroys a read-write lock attribute object created by ***pthread_rwlockattr_init()***.

Don't use a destroyed read-write lock attribute object reinitializing it by calling ***pthread_rwlockattr_init()***.

Returns:

EOK Success.

EINVAL The object specified by *attr* is invalid.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_rwlockattr_getpshared(), *pthread_rwlockattr_init()*,
pthread_rwlockattr_setpshared()

pthread_rwlockattr_getpshared()

Get the process-shared attribute of a read-write lock attribute object

Synopsis:

```
#include <pthread.h>

int pthread_rwlockattr_getpshared(
 const pthread_rwlockattr_t* attr,
 int* pshared );
```

Arguments:

- | | |
|----------------|--|
| <i>attr</i> | A pointer to the pthread_rwlockattr_t object that you want to get the attribute from. |
| <i>pshared</i> | A pointer to a location where the function can store the process-shared attribute. |

Library:

libc

Description:

The *pthread_rwlockattr_getpshared()* function gets the the process-shared attribute for the read-write lock attribute object specified by *attr*, storing it in *pshared*.

To let any thread with access to the read-write lock object's memory operate it, the process-shared attribute must be set to PTHREAD_PROCESS_SHARED, even if those threads are in different processes. Set the process-shared attribute to PTHREAD_PROCESS_PRIVATE to limit access to threads in the current process.

Returns:

- | | |
|--------|---|
| EOK | Success. |
| EINVAL | The read-write lock attribute object specified by <i>attr</i> is invalid. |

Classification:

POSIX 1003.1 THR TSH

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*pthread_rwlockattr_destroy(), pthread_rwlockattr_init(),
pthread_rwlockattr_setpshared()*

Synopsis:

```
#include <pthread.h>

int pthread_rwlockattr_init(
 pthread_rwlockattr_t* attr );
```

Arguments:

attr A pointer to the **pthread_rwlockattr_t** object that you want to initialize.

Library:

libc

Description:

The *pthread_rwlockattr_init()* function initializes the specified read-write lock attribute object to its default values.

Changes made to a read-write lock attribute object changes after it's been used to initialize a read-write lock won't affect the previously initialized read-write locks.

Returns:

EOK Success.

ENOMEM There isn't enough memory available to initialize *attr*.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_rwlockattr_destroy(), pthread_rwlockattr_getpshared(),
pthread_rwlockattr_setpshared()*

Synopsis:

```
#include <pthread.h>

int pthread_rwlockattr_setpshared(
 pthread_rwlockattr_t* attr,
 int pshared );
```

Arguments:

attr A pointer to the ***pthread_rwlockattr_t*** object that you want to set the attribute for.

pshared The new value of the process-shared attribute; one of:

- PTHREAD_PROCESS_SHARED — let any thread with access to the read-write lock object's memory operate it, even if those threads are in different processes.
- PTHREAD_PROCESS_PRIVATE — limit access to threads in the current process.

Library:

libc

Description:

The *pthread_rwlockattr_setpshared()* function sets the process-shared attribute for the read-write lock attribute object specified by *attr* to *pshared*.

Returns:

EOK Success.

EINVAL The *pshared* argument is invalid.

Classification:

POSIX 1003.1 THR TSH

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_rwlockattr_destroy(), *pthread_rwlockattr_getpshared()*,
pthread_rwlockattr_init()

Synopsis:

```
#include <pthread.h>
pthread_t pthread_self( void );
```

Library:

libc

Description:

The *pthread_self()* function returns the thread ID of the calling thread.

Returns:

The ID of the calling thread.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_create(), *pthread_equal()*

pthread_setcancelstate()

© 2005, QNX Software Systems

Set a thread's cancellation state

Synopsis:

```
#include <pthread.h>

int pthread_setcancelstate( int state,
 int* oldstate );
```

Arguments:

state The new cancellation state.

oldstate A pointer to a location where the function can store the old cancellation state.

Library:

libc

Description:

The *pthread_setcancelstate()* function sets the calling thread's cancellation state to *state* and returns the previous cancellation state in *oldstate*.

The cancellation state can have the following values:

PTHREAD_CANCEL_DISABLE

Cancellation requests are held pending.

PTHREAD_CANCEL_ENABLE

Cancellation requests may be acted on according to the cancellation type; see *pthread_setcanceltype()*.

The default cancellation state for a thread is PTHREAD_CANCEL_ENABLE.

You can set this attribute (in a non-POSIX way) before creating the thread; for more information, see “QNX extensions,” in the documentation for *pthread_create()*.

Returns:

EOK Success.

EINVAL The cancellation state specified by *state* is invalid.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_cancel(), *pthread_setcanceltype()*, *pthread_testcancel()*

pthread_setcanceltype()

© 2005, QNX Software Systems

Set a thread's cancellation type

Synopsis:

```
#include <pthread.h>

int pthread_setcanceltype( int type,
 int* oldtype );
```

Arguments:

type The new cancellation type.

oldtype A pointer to a location where the function can store the old cancellation type.

Library:

libc

Description:

The *pthread_setcanceltype()* function sets the calling thread's cancellation type to *type* and returns the previous cancellation type in *oldtype*.

The cancellation type can have the following values:

PTHREAD_CANCEL_ASYNCHRONOUS

If cancellation is enabled, new or pending cancellation requests may be acted on immediately.

PTHREAD_CANCEL_DEFERRED

If cancellation is enabled, cancellation requests are held pending until a cancellation point.

The default cancellation state for a thread is

PTHREAD_CANCEL_DEFERRED. Note that the standard POSIX and C library calls aren't asynchronous-cancellation safe.

You can set this attribute (in a non-POSIX way) before creating the thread; for more information, see “QNX extensions,” in the documentation for *pthread_create()*.

Returns:

EOK	Success.
EINVAL	Invalid cancelability type <i>type</i> .

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_cancel(), *pthread_setcancelstate()*, *pthread_testcancel()*

pthread_setconcurrency()

© 2005, QNX Software Systems

Set the concurrency level for a thread

Synopsis:

```
#include <pthread.h>

int pthread_setconcurrency( int new_level );
```

Arguments:

new_level The new value for the concurrency level.

Library:

libc

Description:

QNX Neutrino doesn't support the multiplexing of user threads on top of several kernel scheduled entities. As such, the *pthread_setconcurrency()* and *pthread_getconcurrency()* functions are provided for source code compatibility but they have no effect when called. To maintain the function semantics, the *new_level* parameter is saved when *pthread_setconcurrency()* is called so that a subsequent call to *pthread_getconcurrency()* returns the same value.

Returns:

EOK	Success.
EINVAL	Negative argument <i>new_level</i> .
EAGAIN	The value specified by <i>new_level</i> would cause a system resource to be exceeded.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*pthread_getconcurrency()*

pthread_setschedparam()

© 2005, QNX Software Systems

Set thread scheduling parameters

Synopsis:

```
#include <pthread.h>

int pthread_setschedparam(
 pthread_t thread,
 int policy,
 const struct sched_param *param );
```

Arguments:

thread The ID of the thread that you want to get the scheduling parameters for. You can get a thread ID by calling *pthread_create()* or *pthread_self()*.

policy The new scheduling policy; one of:

- SCHED_FIFO — a fixed-priority scheduler in which the highest priority, ready thread runs until it blocks or is preempted by a higher priority thread.
- SCHED_RR — the same as SCHED_FIFO, except threads at the same priority level timeslice (round robin) every $4 \times$ the clock period (see *ClockPeriod()*).
- SCHED_OTHER — currently the same as SCHED_RR.
- SCHED_SPORADIC — sporadic scheduling.

For more information, see “Thread scheduling” in the QNX Neutrino Microkernel chapter of the *System Architecture* guide.

param A pointer to a **sched_param** structure that specifies the scheduling parameters that you want to use.

Library:

libc

Description:

The *pthread_setschedparam()* function sets the scheduling policy and associated scheduling parameters of thread *thread* to the values specified in *policy* and *param*.

Returns:

EOK	Success.
EINVAL	Invalid scheduling policy <i>policy</i> or parameters <i>param</i> .
ENOTSUP	Unsupported scheduling policy <i>policy</i> or parameters <i>param</i> .
EPERM	Insufficient privilege to modify scheduling policy <i>policy</i> or parameters <i>param</i> .
ESRCH	Invalid thread ID <i>thread</i> .

Classification:

POSIX 1003.1 THR TPS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_getschedparam(), **sched_param**

pthread_setspecific()

© 2005, QNX Software Systems

Set a thread-specific data value

Synopsis:

```
#include <pthread.h>

int pthread_setspecific( pthread_key_t key,
 const void* value );
```

Arguments:

- | | |
|--------------|--|
| <i>key</i> | The key associated with the data that you want to set. See <i>pthread_key_create()</i> . |
| <i>value</i> | The value that you want to store. |

Library:

libc

Description:

The *pthread_setspecific()* function binds the thread specific data value *value* with the thread specific data key *key*.

You can call this function from within a thread-specific data destructor function.

You must call this function with a key that you got from *pthread_key_create()*. You can't use a key after destroying it with *pthread_key_delete()*.

Returns:

- | | |
|--------|--|
| EOK | Success. |
| ENOMEM | Insufficient memory to store thread specific data value <i>value</i> . |
| EINVAL | Invalid thread specific data key <i>key</i> . |

Examples:

See *pthread_key_create()*.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

Calling *pthread_setspecific()* with a non-NULL *value* may result in lost storage or infinite loops unless *value* was returned by *pthread_key_create()*.

See also:

pthread_key_create(), *pthread_getspecific()*

pthread_sigmask()

© 2005, QNX Software Systems

Examine and change blocked signals

Synopsis:

```
#include <signal.h>

int pthread_sigmask( int how,
 const sigset_t* set,
 sigset_t* oset );
```

Arguments:

how How you want to change the signal mask; one of:

- SIG_BLOCK — make the resulting signal mask the union of the current signal mask and the signal set *set*.
- SIG_UNBLOCK — make the resulting signal mask the intersection of the current signal mask and the complement of the signal set *set*.
- SIG_SETMASK — make the resulting signal mask the signal set *set*.

This argument is valid only if *set* is non-NULL.

set A pointer to a **sigset_t** object that specifies the signals that you want to affect in the mask.

oset NULL, or a pointer to a **sigset_t** object where the function can store the thread's old signal mask.

Library:

libc

Description:

The *pthread_sigmask()* function is used to examine and/or change the calling thread's signal mask. If *set* is non-NULL, the thread's signal mask is set to *set*. If *oset* is non-NULL, the thread's old signal mask is returned in *oset*.

You can't block the SIGKILL and SIGSTOP signals.

Returns:

- | | |
|--------|-------------------------------|
| EOK | Success. |
| EINVAL | Invalid <i>how</i> parameter. |

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*sigprocmask()*

pthread_sleepon_broadcast()

© 2005, QNX Software Systems

Unblock waiting threads

Synopsis:

```
#include <pthread.h>

int pthread_sleepon_broadcast(
 const volatile void * addr );
```

Arguments:

addr The handle that the threads are waiting on. The value of *addr* is typically a data structure that controls a resource.

Library:

libc

Description:

The *pthread_sleepon_broadcast()* function unblocks all threads currently waiting on *addr*. The threads are unblocked in priority order.

You should use *pthread_sleepon_broadcast()* or *pthread_sleepon_signal()*, depending on the task you're doing:

Mapping a single predicate to one address

Use *pthread_sleepon_signal()*.

If you use *pthread_sleepon_broadcast()*, you must recheck the predicate and reblock if necessary. The first thread to wake up owns the lock; all others must go back to sleep.

If you use *pthread_sleepon_signal()*, you don't have to recheck the predicate. One thread owns the lock at a time.

Mapping multiple predicates to one address

You need to use *pthread_sleepon_broadcast()* to wake up all blocked threads. You must recheck the predicates and reblock if necessary. You should try to map only one predicate to one address.

Don't use *pthread_sleepon_signal()* in this case; it could result in a deadlock.

Returns:

- | | |
|--------|--------------------------|
| EOK | Success. |
| EINVAL | Invalid sleepon address. |

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_cond_broadcast(), pthread_sleepon_signal(),
pthread_sleepon_lock(), pthread_sleepon_unlock(),
pthread_sleepon_wait()*

pthread_sleepon_lock()

Lock the pthread_sleepon functions*

© 2005, QNX Software Systems

Synopsis:

```
#include <pthread.h>

int pthread_sleepon_lock( void );
```

Library:

libc

Description:

The *pthread_sleepon_lock()* function calls *pthread_mutex_lock()* on a mutex associated with the *pthread_sleepon** class of functions. You should call this function before testing conditions that determine whether you need to call *pthread_sleepon_wait()*, *pthread_sleepon_signal()*, or *pthread_sleepon_broadcast()*. This mutex prevents other threads from changing the conditions between the time you examine and act upon them.

This function may be implemented as a simple macro.

Returns:

EOK	Success.
EDEADLK	The calling thread already owns the controlling mutex.
EAGAIN	On the first use of <i>pthread_sleepon_lock()</i> , all kernel mutex objects were in use.

Classification:

QNX Neutrino

Safety

Cancellation point Yes

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_mutex_lock(), pthread_sleepon_broadcast(),
pthread_sleepon_signal(), pthread_sleepon_unlock(),
pthread_sleepon_wait()*

pthread_sleepon_signal()

© 2005, QNX Software Systems

Signal a sleeping thread

Synopsis:

```
#include <pthread.h>

int pthread_sleepon_signal(
 const volatile void * addr );
```

Arguments:

addr The handle that the threads are waiting on. The value of *addr* is typically a data structure that controls a resource.

Library:

libc

Description:

The *pthread_sleepon_signal()* function unblocks the highest priority thread waiting on *addr*.

You should use *pthread_sleepon_broadcast()* or *pthread_sleepon_signal()*, depending on the task you're doing:

Mapping a single predicate to one address

 Use *pthread_sleepon_signal()*.

 If you use *pthread_sleepon_broadcast()*, you must recheck the predicate and reblock if necessary. The first thread to wake up owns the lock; all others must go back to sleep.

 If you use *pthread_sleepon_signal()*, you don't have to recheck the predicate. One thread owns the lock at a time.

Mapping multiple predicates to one address

 You need to use *pthread_sleepon_broadcast()* to wake up all blocked threads. You must recheck the predicates and reblock if necessary. You should try to map only one predicate to one address.

 Don't use *pthread_sleepon_signal()* in this case; it could result in a deadlock.

Returns:

- | | |
|--------|--------------------------|
| EOK | Success. |
| EINVAL | Invalid sleepon address. |

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_cond_signal(), pthread_sleepon_broadcast(),
pthread_sleepon_lock(), pthread_sleepon_unlock(),
pthread_sleepon_wait()*

pthread_sleepon_timedwait()

© 2005, QNX Software Systems

Make a thread sleep while waiting

Synopsis:

```
#include <pthread.h>

int pthread_sleepon_timedwait(
 const volatile void * addr,
 uint64_t nsec );
```

Arguments:

- addr* The handle that you want the thread to wait for. The value of *addr* is typically a data structure that controls a resource.
- nsec* A limit on the amount of time to wait, in nanoseconds.

Library:

libc

Description:

The *pthread_sleepon_timedwait()* function uses a mutex and a condition variable to sleep on a handle, *addr*.

If *nsec* is nonzero, then *pthread_sleepon_timedwait()* calls *pthread_cond_timedwait()*. If the *pthread_cond_timedwait()* times out, then *pthread_sleepon_timedwait()* returns ETIMEDOUT. If *nsec* is zero, then *pthread_sleepon_timedwait()* calls *pthread_cond_wait()* instead.

The *pthread_sleepon**() functions provide a simple, uniform way to wait on a variety of resources in a multithreaded application. For example, a multithreaded filesystem may wish to wait on such diverse things as a cache block, a file lock, an operation complete and many others. For example, to wait on a resource:

```
pthread_sleepon_lock();

while((ptr = cachelist->free) == NULL) {
 pthread_sleepon_timedwait(cachelist, 1000);
}
```

```
cachelist->free = ptr->free;  
pthread_sleepon_unlock();
```

To start an operation and wait upon its completion:

```
/* Line up for access to the driver */  
pthread_sleepon_lock();  
if(driver->busy) {  
 pthread_sleepon_timedwait(&driver->busy, 1000);  
}  
  
/* We now have exclusive use of the driver */  
driver->busy = 1;  
driver_start(driver); /* This should be relatively fast */  
  
/* Wait for something to signal driver complete */  
pthread_sleepon_timedwait(&driver->complete, 1000);  
pthread_sleepon_unlock();  
  
/* Get the status/data */  
driver_complete(driver);  
  
/* Release control of the driver and signal anyone waiting */  
pthread_sleepon_lock();  
driver->busy = 0;  
pthread_sleepon_signal(&driver->busy);  
pthread_sleepon_unlock();
```

The use of a **while** loop instead of an **if** handles the case where the wait on *addr* is woken up using *pthread_sleepon_broadcast()*.

You must call *pthread_sleepon_lock()*, which acquires the controlling mutex for the condition variable and ensures that another thread won't enter the critical section between the test, block and use of the resource. Since *pthread_sleepon_timedwait()* calls *pthread_cond_timedwait()*, it releases the controlling mutex when it blocks. It reacquires the mutex before waking up.

The wakeup is accomplished by another thread's calling *pthread_sleepon_signal()*, which wakes up a single thread, or *pthread_sleepon_broadcast()*, which wakes up all threads blocked on *addr*. Threads are woken up in priority order. If there's more than one thread with the same highest priority, the one that has been waiting the longest is woken first.

A single mutex and one condition variable for each unique address that's currently being blocked on are used. The total number of condition variables is therefore equal to the number of unique *addrs* that have a thread waiting on them. This also means that the maximum number of condition variables never exceeds the number of threads. To accomplish this, condition variables are dynamically created as needed and placed upon an internal freelist for reuse when not.

You might find the *pthread_sleepon_**() functions easier to use and understand than condition variables. They also resemble the traditional *sleepon()* and *wakeup()* functions found in Unix kernels. They can be implemented as follows:

```
int _sleepon(void *addr) {
 int ret;

 if((ret = pthread_sleepon_lock()) == EOK) {
 ret = pthread_sleepon_timedwait(addr, 1000);
 pthread_sleepon_unlock();
 }
 return ret;
}

void _wakeup(void *addr) {
 if(pthread_sleepon_lock() == EOK) {
 pthread_sleepon_broadcast(addr, 1000);
 pthread_sleepon_unlock();
 }
}
```

Note that in most Unix kernels, a thread runs until it blocks and thus need not worry about protecting the condition it checks with a mutex. Likewise when a Unix *wakeup()* is called, there isn't an immediate thread switch. Therefore, you can use only the above simple routines (*_wakeup()* and *_sleepon()*) if all your threads run with SCHED_FIFO scheduling and at the same priority, thus more closely mimicking Unix kernel scheduling.

Returns:

EDEADLK	The calling thread already owns the controlling mutex.
ETIMEDOUT	The time specified by <i>nsec</i> has passed.
EOK	Success.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_cond_wait(), *pthread_mutex_lock()*, *pthread_mutex_unlock()*,
pthread_sleepon_broadcast(), *pthread_sleepon_lock()*,
pthread_sleepon_signal(), *pthread_sleepon_unlock()*,
pthread_sleepon_wait(), *sched_setscheduler()*

pthread_sleepon_unlock()

© 2005, QNX Software Systems

Unlock the pthread_sleepon() functions*

Synopsis:

```
#include <pthread.h>

int pthread_sleepon_unlock( void );
```

Library:

libc

Description:

The *pthread_sleepon_unlock()* function calls *pthread_mutex_unlock()* on a mutex associated with the *pthread_sleepon*()* class of functions. You should call it at the end of a critical section entered by *pthread_sleepon_lock()*.

This function may be implemented as a simple macro.

Returns:

EOK Success.

EPERM The current thread doesn't own the controlling mutex.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_mutex_unlock(), pthread_sleepon_broadcast(),
pthread_sleepon_lock(), pthread_sleepon_signal(),
pthread_sleepon_wait()*

pthread_sleepon_wait()

© 2005, QNX Software Systems

Make a thread sleep while waiting

Synopsis:

```
#include <pthread.h>

int pthread_sleepon_wait( const volatile void * addr );
```

Arguments:

addr The handle that you want the thread to wait for. The value of *addr* is typically a data structure that controls a resource.

Library:

libc

Description:

The *pthread_sleepon_wait()* function uses a mutex and a condition variable to sleep on a handle, *addr*.

The *pthread_sleepon** functions provide a simple, uniform way to wait on a variety of resources in a multithreaded application. For example, a multithreaded filesystem may wish to wait on such diverse things as a cache block, a file lock, an operation complete and many others. For example, to wait on a resource:

```
pthread_sleepon_lock();

while((ptr = cachelist->free) == NULL) {
 pthread_sleepon_wait(cachelist);
}
cachelist->free = ptr->free;

pthread_sleepon_unlock();
```

To start an operation and wait for its completion:

```
/* Line up for access to the driver */
pthread_sleepon_lock();
if(driver->busy) {
 pthread_sleepon_wait(&driver->busy);
}
```

```
/* We now have exclusive use of the driver */
driver->busy = 1;
driver_start(driver); /* This should be relatively fast */

/* Wait for something to signal driver complete */
pthread_sleepon_wait(&driver->complete);
pthread_sleepon_unlock();

/* Get the status/data */
driver_complete(driver);

/* Release control of the driver and signal anyone waiting */
pthread_sleepon_lock();
driver->busy = 0;
pthread_sleepon_signal(&driver->busy);
pthread_sleepon_unlock();

pthread_exit(NULL);
```

Choose carefully when you decide whether to use a **while** loop

- If the wait on *addr* is woken up using *pthread_sleepon_broadcast()*, you must use a **while** loop.
- If threads are woken up using *pthread_sleepon_signal()*, you *may* use the **if** conditional if the design of the program guarantees proper synchronization and scheduling among contending threads. This is guaranteed in the above example, assuming that none of the threads attempt to reacquire the driver resource (i.e. *pthread_exit()* call).

If you're in doubt, use a **while** loop, because it guarantees access to the desired resource.

You must call *pthread_sleepon_lock()*, which acquires the controlling mutex for the condition variable and ensures that another thread won't enter the critical section between the test, block and use of the resource. Since *pthread_sleepon_wait()* calls *pthread_cond_wait()*, it releases the controlling mutex when it blocks. It reacquires the mutex before waking up.

The wakeup is accomplished by another thread's calling *pthread_sleepon_signal()*, which wakes up a single thread, or

pthread_sleepon_broadcast(), which wakes up all threads blocked on *addr*. Threads are woken up in priority order. If there's more than one thread with the same highest priority, the one that has been waiting the longest is woken first.

A single mutex and one condition variable for each unique address that's currently being blocked on are used. The total number of condition variables is therefore equal to the number of unique *addrs* that have a thread waiting on them. This also means that the maximum number of condition variables never exceeds the number of threads. To accomplish this, condition variables are dynamically created as needed and placed upon an internal freelist for reuse when not.

You might find the *pthread_sleepon_**() functions easier to use and understand than condition variables. They also resemble the traditional *sleepon()* and *wakeup()* functions found in Unix kernels. They can be implemented as follows:

```
int _sleepon(void *addr) {
 int ret;

 if((ret = pthread_sleepon_lock()) == EOK) {
 ret = pthread_sleepon_wait(addr);
 pthread_sleepon_unlock();
 }
 return ret;
}

void _wakeup(void *addr) {
 if(pthread_sleepon_lock() == EOK) {
 pthread_sleepon_broadcast(addr);
 pthread_sleepon_unlock();
 }
}
```

Note that in most Unix kernels, a thread runs until it blocks, and thus need not worry about protecting the condition it checks with a mutex. Likewise, when a Unix *wakeup()* is called, there isn't an immediate thread switch. Therefore, you can use only the above simple routines (*_wakeup()* and *_sleepon()*) if all your threads run with SCHED_FIFO scheduling and at the same priority, thus more closely mimicking Unix kernel scheduling.

Returns:

EOK	Success.
EDEADLK	The calling thread already owns the controlling mutex.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_cond_wait(), pthread_mutex_lock(), pthread_mutex_unlock(),
pthread_sleepon_broadcast(), pthread_sleepon_lock(),
pthread_sleepon_signal(), pthread_sleepon_unlock(),
sched_setscheduler()*

pthread_spin_destroy()

© 2005, QNX Software Systems

Destroy a thread spinlock

Synopsis:

```
#include <pthread.h>

int pthread_spin_destroy(
 pthread_spinlock_t * spinner );
```

Arguments:

spinner A pointer to the **pthread_spinlock_t** object that you want to destroy.

Library:

libc

Description:

The *pthread_spin_destroy()* function destroys the thread spinlock *spinner*, releasing its resources.

Once you've destroyed the spinlock, don't use it again until you've reinitialized it by calling *pthread_spin_init()*.

Calling *pthread_spin_destroy()* gives undefined results when a thread has *spinner* locked or when *spinner* isn't initialized.

Returns:

EOK	Success.
EBUSY	The thread spinlock <i>spinner</i> is in use by another thread and can't be destroyed.
EINVAL	Invalid pthread_spinlock_t object <i>spinner</i> .

Classification:

POSIX 1003.1 THR SPI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_spin_init(), pthread_spin_lock(), pthread_spin_trylock(),
pthread_spin_unlock()*

pthread_spin_init()

© 2005, QNX Software Systems

Initialize a thread spinlock

Synopsis:

```
#include <pthread.h>

int pthread_spin_init( pthread_spinlock_t * spinner,
 int pshared );
```

Arguments:

spinner A pointer to the ***pthread_spinlock_t*** object that you want to initialize.

pshared The value that you want to use for the process-shared attribute of the spinlock. The possible values are:

- PTHREAD_PROCESS_SHARED — the spinlock may be operated on by any thread that has access to the memory where the spinlock is allocated, even if it's allocated in memory that's shared by multiple processes.
- PTHREAD_PROCESS_PRIVATE — the spinlock can be operated on only by threads created within the same process as the thread that initialized the spinlock. If threads of differing processes attempt to operate on such a spinlock, the behavior is undefined.

Library:

libc

Description:

The *pthread_spin_init()* function allocates the resources required for the thread spinlock *spinner*, and initializes *spinner* to an unlocked state.

Any thread that can access the memory where *spinner* is allocated can operate on the spinlock.

Results are undefined if you call *pthread_spin_init()* on a *spinner* that's already initialized, or if you try to use a spinlock that hasn't been initialized.

Returns:

Zero on success, or an error number to indicate the error.

Errors:

EAGAIN	The system doesn't have the resources required to initialize a new spinlock.
EBUSY	The process spinlock, <i>spinner</i> , is in use by another thread and can't be initialized.
EINVAL	Invalid <i>pthread_spinlock_t</i> object <i>spinner</i> .
ENOMEM	The system doesn't have enough free memory to create the new spinlock.

Classification:

POSIX 1003.1 THR SPI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_spin_destroy(), *pthread_spin_lock()*, *pthread_spin_trylock()*,
pthread_spin_unlock()

pthread_spin_lock()

© 2005, QNX Software Systems

Lock a thread spinlock

Synopsis:

```
#include <pthread.h>
int pthread_spin_lock( pthread_spinlock_t * spinner );
```

Arguments:

spinner A pointer to the ***pthread_spinlock_t*** object that you want to lock.

Library:

libc

Description:

The *pthread_spin_lock()* function locks the thread spinlock specified by *spinner*. If *spinner* isn't immediately available, *pthread_spin_lock()* blocks until *spinner* can be locked.

If a thread attempts to lock a spinlock that's already locked via *pthread_spin_lock()* or *pthread_spin_trylock()*, the thread returns EDEADLK.

Returns:

EOK	Success.
EAGAIN	Insufficient resources available to lock <i>spinner</i> .
EDEADLK	The calling thread already holds <i>spinners</i> lock.
EINVAL	Invalid <i>pthread_spinlock_t</i> object <i>spinner</i> .

Classification:

POSIX 1003.1 THR SPI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

You may not get the desired behavior from this function because the current implementation is through mutexes. In the uncontested case, this gives the same behavior as spinlocks. In the contested case, this function makes a kernel call.

See also:

*pthread_spin_destroy(), pthread_spin_init(), pthread_spin_trylock(),
pthread_spin_unlock()*

pthread_spin_trylock()

© 2005, QNX Software Systems

Try to lock a thread spinlock

Synopsis:

```
#include <pthread.h>

int pthread_spin_trylock(
 pthread_spinlock_t * spinner );
```

Arguments:

spinner A pointer to the **pthread_spinlock_t** object that you want to try to lock.

Library:

libc

Description:

The *pthread_spin_trylock()* function attempts to lock the thread spinlock specified by *spinner*. It returns immediately if *spinner* can't be locked.

If a thread attempts to lock a spinlock that it's already locked via *pthread_spin_lock()* or *pthread_spin_trylock()*, the thread deadlocks.

Returns:

EOK	Success.
EAGAIN	Insufficient resources available to lock <i>spinner</i> .
EBUSY	The thread spinlock <i>spinner</i> is already locked by another thread.
EINVAL	Invalid pthread_spinlock_t object <i>spinner</i> .

Classification:

POSIX 1003.1 THR SPI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_spin_destroy(), pthread_spin_init(), pthread_spin_lock(),
pthread_spin_unlock()*

pthread_spin_unlock()

© 2005, QNX Software Systems

Unlock a thread spinlock

Synopsis:

```
#include <pthread.h>

int pthread_spin_unlock( spinlock_t * spinner );
```

Arguments:

spinner A pointer to the **pthread_spinlock_t** object that you want to unlock.

Library:

libc

Description:

The *pthread_spin_unlock()* function unlocks the thread spinlock specified by *spinner*, which was locked with *pthread_spin_lock()* or *pthread_spin_trylock()*.

If there are threads spinning on *spinner*, the spinlock becomes available, and an unspecified thread acquires the lock.

Returns:

EOK	Success.
EINVAL	Invalid process spinlock <i>spinner</i> .
EPERM	The calling thread doesn't hold the lock.

Classification:

POSIX 1003.1 THR SPI

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_spin_destroy(), pthread_spin_init(), pthread_spin_lock(),
pthread_spin_trylock()*

pthread_testcancel()

© 2005, QNX Software Systems

Test thread cancellation

Synopsis:

```
#include <pthread.h>

void pthread_testcancel( void );
```

Library:

libc

Description:

The *pthread_testcancel()* function creates a cancellation point in the calling thread. This function has no effect if cancellation is disabled.

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_cancel(), pthread_setcancelstate(), pthread_setcanceltype(), ThreadCancel()

Synopsis:

```
#include <pthread.h>

int pthread_timedjoin(
 pthread_t thread,
 void** value_ptr,
 const struct timespec* abstime );
```

Arguments:

<i>thread</i>	The target thread whose termination you're waiting for.
<i>value_ptr</i>	NULL, or a pointer to a location where the function can store the value passed to <i>pthread_exit()</i> by the target thread.
<i>abstime</i>	A pointer to a timespec structure that specifies the maximum time to wait for the join, expressed as an absolute time.

Library:**libc****Description:**

The *pthread_timedjoin()* function is similar to *pthread_join()*, except that an error of ETIMEDOUT is returned if the join doesn't occur before the absolute time specified by *abstime* passes (i.e. the system time is greater than or equal to *abstime*):

If you are not too long, I will wait here for you all my life.

— Oscar Wilde, *The Importance of Being Earnest*

The *pthread_timedjoin()* function blocks the calling thread until the target thread *thread* terminates, unless *thread* has already terminated.

If *value_ptr* is non-NULL and *pthread_timedjoin()* returns successfully, then the value passed to *pthread_exit()* by the target thread is placed in *value_ptr*. If the target thread has been canceled then *value_ptr* is set to PTHREAD_CANCELED.

The target thread must be joinable. Multiple *pthread_join()*, *pthread_timedjoin()*, *ThreadJoin()*, and *ThreadJoin_r()* calls on the same target thread aren't allowed. When *pthread_timedjoin()* returns successfully, the target thread has been terminated.

Returns:

EOK	Success.
EBUSY	The thread <i>thread</i> is already being joined.
EDEADLK	The thread <i>thread</i> is the calling thread.
EFAULT	A fault occurred trying to access the buffers provided.
EINVAL	The thread <i>thread</i> isn't joinable.
ESRCH	The thread <i>thread</i> doesn't exist.
ETIMEDOUT	The absolute time specified in <i>abstime</i> passed before the join occurred.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_create(), pthread_detach(), pthread_exit(), pthread_join(),
ThreadJoin(), ThreadJoin_r(), timespec*

_pulse

© 2005, QNX Software Systems

Structure that describes a pulse

Synopsis:

```
#include <sys/neutrino.h>

struct _pulse {
 uint16_t type;
 uint16_t subtype;
 int8_t code;
 uint8_t zero[3];
 union sigval {
 int32_t value;
 scoid;
 };
};
```

Description:

The **_pulse** structure describes a *pulse*, a fixed-size, nonblocking message that carries a small payload (four bytes of data plus a single byte code). The members include:

<i>type</i>	<code>_PULSE_TYPE (0)</code>
<i>subtype</i>	<code>_PULSE_SUBTYPE (0)</code>
<i>code</i>	A code that identifies the type of pulse. The QNX Neutrino OS reserves the negative codes, including the following: <ul style="list-style-type: none">• <code>_PULSE_CODE_UNBLOCK</code>• <code>_PULSE_CODE_DISCONNECT</code>• <code>_PULSE_CODE_THREADDEATH</code>• <code>_PULSE_CODE_COIDDEATH</code>• <code>_PULSE_CODE_NET_ACK</code>, <code>_PULSE_CODE_NET_UNBLOCK</code>, and <code>_PULSE_CODE_NET_DETACH</code> — reserved for the io_net resource manager.

You can define your own pulses, with a code in the range from `_PULSE_CODE_MINAVAIL` through `_PULSE_CODE_MAXAVAIL`.

value Information that's relevant to the code:

- `_PULSE_CODE_UNBLOCK` — the receive ID (*rcvid*) associated with the blocking message.
- `_PULSE_CODE_DISCONNECT` — no value defined.
- `_PULSE_CODE_THREADDEATH` — the thread ID of the thread that died.
- `_PULSE_CODE_COIDDEATH` — the connection ID of a connection that was attached to a destroyed channel.

For more details, see *ChannelCreate()*.

If you define your own pulses, you can decide what information you want to store in this field.

scoid Server connection ID.

Classification:

QNX Neutrino

See also:

ChannelCreate(), *MsgReceive()*, *MsgReceivePulse()*,
MsgReceivePulsev(), *MsgReceivev()*, *MsgSendPulse()*, **sigevent**

pulse_attach()

© 2005, QNX Software Systems

Attach a handler function to a pulse code

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

int pulse_attach( dispatch_t * dpp,
 int flags,
 int code,
 int (* func)
 ( message_context_t * ctp,
 int code,
 unsigned flags,
 void * handle ),
 void * handle );
```

Arguments:

dpp The dispatch handle, as returned by *dispatch_create()*.

flags Currently, the following flag is defined in
`<sys/dispatch.h>`:

- MSG_FLAG_ALLOC_PULSE — allocate and attach a pulse code that's different than any other code that was either given to *pulse_attach()* through the *code* argument, or allocated by *pulse_attach()*. The allocated code is in the range _PULSE_CODE_MINAVAIL and _PULSE_CODE_MAXAVAIL.

code The pulse code that you want to attach the function to.

func The function that you want to call when a message in the given range is received; see “Handler function,” in the documentation for *message_attach()*.

handle An arbitrary handle that you want to associate with data for the defined message range. This handle is passed to *func*.

Library:**libc****Description:**

The *pulse_attach()* function attaches a pulse *code* to a user-supplied function *func*. You can use the same function *func* with *message_attach()*.

When the resource manager receives a pulse that matches *code*, it calls *func*. This user-supplied function is responsible for doing any specific work needed to handle the pulse pointed to by *ctp->msg.pulse*. The *handle* passed to the function is the *handle* initially passed to *pulse_attach()*. The *handle* may be a device entry you want associated with the pulse *code*.

You typically use *pulse_attach()* to associate pulses generated by interrupt handlers or timers with a routine in the main program of your resource manager. By examining *ctp->rcvid*, the *func* function can determine whether a pulse or message was received.

Returns:

If MSG_FLAG_ALLOC_PULSE is specified, the function returns the allocated pulse code; otherwise, it returns the *code* that's passed in. On failure, -1 is returned (*errno* is set).

Errors:

EAGAIN	Couldn't allocate a pulse <i>code</i> .
EINVAL	The pulse <i>code</i> is out of range, or it's already registered.
ENOMEM	Insufficient memory to allocate internal data structures.

Examples:

```
#include <sys/dispatch.h>
#include <time.h>
#include <stdio.h>
#include <stdlib.h>

int my_func( ... ) {

 :

}

int main( int argc, char **argv ) {
 dispatch_t *dpp;
 int flag = 0, code, mycode;

 if ( ( dpp = dispatch_create() ) == NULL ) {
 fprintf( stderr, "%s: Unable to allocate \
 dispatch handle.\n", argv[0] );
 return EXIT_FAILURE;
 }

 :

 mycode = ...;

 if ( ( code = pulse_attach( dpp, flag, mycode,
 &my_func, NULL) ) == -1 ) {
 fprintf ( stderr, "Failed to attach code %d.\n", mycode );
 return 1;
 }
 /* else successfully attached a pulse code */

 :
}
```

For examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

message_attach(), pulse_detach()

“Components of a Resource Manager” section of the Writing a Resource Manager chapter in the *Programmer’s Guide*.

pulse_detach()

© 2005, QNX Software Systems

Detach a handler function from a pulse code

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

int pulse_detach( dispatch_t * dpp,
 int code,
 int flags );
```

Arguments:

- dpp* The dispatch handle, as returned by *dispatch_create()*.
- code* The pulse code that you want to detach.
- flags* Reserved; pass 0 for this argument.

Library:

libc

Description:

The *pulse_detach()* function detaches the pulse *code*, for dispatch handle *dpp*, that was attached with *pulse_attach()*.

Returns:

- 0 Success.
- 1 The pulse *code* doesn't match any attached pulse code.

Examples:

```
#include <sys/dispatch.h>
#include <time.h>
#include <stdio.h>
#include <stdlib.h>

int my_func( ... ) {
 :
}
```

```
}

int main( int argc, char **argv ) {
 dispatch_t *dpp;
 int flag=0, code, mycode;

 if ( ( dpp = dispatch_create() ) == NULL ) {
 fprintf( stderr, "%s: Unable to allocate \
 dispatch handle.\n", argv[0] );
 return EXIT_FAILURE;
 }

 :

 if ( ( code = pulse_attach( dpp, flag, mycode,
 &my_func, NULL) ) == -1 ) {
 fprintf ( stderr, "Failed to attach pulse code %d.\n", \
 mycode );
 return 1;
 }

 :

 if ( pulse_detach ( dpp, code, flag ) == -1 ) {
 fprintf ( stderr, "Failed to detach code %d.\n", code );
 return 1;
 }
/* else message was detached */

 :
}
```

For examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	No
Thread	Yes

See also:

message_detach(), pulse_attach()

“Components of a Resource Manager” section of the Writing a Resource Manager chapter in the *Programmer’s Guide*.

Synopsis:

```
#include <stdio.h>

int putc( int c,
 FILE* fp );
```

Arguments:

c The character that you want to write.

fp The stream you want to write the character on.

Library:

libc

Description:

The *putc()* macro writes the character *c*, cast as **(int)(unsigned char)**, to the output stream designated by *fp*.

Returns:

The character written, cast as **(int)(unsigned char)**, or EOF if an error occurs (*errno* is set).

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 FILE* fp;
 int c;

 fp = fopen( "file", "r" );
 if( fp != NULL ) {
 while( (c = fgetc( fp )) != EOF ) {
 putc( c, stdout );
 }
 fclose( fp );
 }
}
```

```
 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

putc() is a macro.

See also:

*errno, perror(), fopen(), fputc(), fputchar(), fputs(), getc(),
getc_unlocked(), getchar(), getchar_unlocked(), putchar(),
putchar_unlocked(), putc_unlocked(), puts()*

Synopsis:

```
#include <stdio.h>

int putc_unlocked( int c,
 FILE *stream );
```

Arguments:

c The character that you want to write.

stream The stream you want to write the character on.

Library:

libc

Description:

The *putc_unlocked()* function is a thread-unsafe version of *putc()*. You can use it safely only when the invoking thread has locked *stream* using *flockfile()* (or *ftrylockfile()*) and *funlockfile()*.

Returns:

The character written, cast as **(int)(unsigned char)**, or EOF if an error occurred (*errno* is set).

Classification:

POSIX 1003.1 TSF

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*getc(), getchar(), getchar_unlocked(), getc_unlocked(), putc(),
putchar(), putchar_unlocked()*

Synopsis:

```
#include <stdio.h>

int putchar( int c );
```

Arguments:

c The character that you want to write.

Library:

libc

Description:

The *putchar()* function writes the character *c*, cast as **(int)(unsigned char)**, to the *stdout* stream. It's equivalent to:

```
fputc( c, stdout );
```

Returns:

The character written, cast as **(int)(unsigned char)**, or EOF if an error occurs (*errno* is set).

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 FILE *fp;
 int c;

 fp = fopen( "file", "r" );
 c = fgetc( fp );
 while( c != EOF ) {
 putchar( c );
 c = fgetc( fp );
 }
}
```

```
 fclose( fp );  
  
 return EXIT_SUCCESS;  
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*errno, fputc(), fputchar(), fputs(), getc(), getc_unlocked(), getchar(),
getchar_unlocked(), putc(), putchar_unlocked(), puts_unlocked()*

Synopsis:

```
#include <stdio.h>

int putchar_unlocked( int c );
```

Arguments:

c The character that you want to write.

Library:

libc

Description:

The *putchar_unlocked()* function is a thread-unsafe version of *putchar()*. You can use it safely only when the invoking thread has locked *stdout* using *flockfile()* (or *ftrylockfile()*) and *funlockfile()*.

Returns:

The character written, cast as **(int)(unsigned char)**, or EOF if an error occurred (*errno* is set).

Classification:

POSIX 1003.1 TSF

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*getc(), getc_unlocked(), getchar(), getchar_unlocked(), putc(),
putc_unlocked(), putchar()*

Synopsis:

```
#include <stdlib.h>

int putenv( const char *env_name );
```

Arguments:

env_name The name of the environment, and what you want to do to it; see below.

Library:

libc

Description:

The *putenv()* function uses *env_name*, in the form *name=value*, to set the environment variable *name* to *value*. This function alters *name* if it exists, or creates a new environment variable.

In either case, *env_name* becomes part of the environment; subsequent modifications to the string pointed to by *env_name* affect the environment.

The space for environment names and their values is limited. Consequently, *putenv()* can fail when there's insufficient space remaining to store an additional value.

If *env_name* isn't a literal string, you should duplicate the string, since *putenv()* doesn't copy the value. For example:

```
putenv( strdup( buffer ) );
```

Returns:

- 0 Success.
- 1 An error occurred; *errno* is set.

Errors:

ENOMEM There wasn't enough memory to expand the environment.

Examples:

The following gets the string currently assigned to **INCLUDE** and displays it, assigns a new value to it, gets and displays it, and then removes **INCLUDE** from the environment.

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 char *path;
 path = getenv( "INCLUDE" );
 if( path != NULL ) {
 printf( "INCLUDE=%s\n", path );
 }

 if( putenv( "INCLUDE=/src/include" ) != 0 ) {
 printf( "putenv() failed setting INCLUDE\n" );
 return EXIT_FAILURE;
 }

 path = getenv( "INCLUDE" );
 if( path != NULL ) {
 printf( "INCLUDE=%s\n", path );
 }

 unsetenv( "INCLUDE" );

 return EXIT_SUCCESS;
}
```

This program produces the following output:

```
INCLUDE=/usr/nto/include  
INCLUDE=/src/include
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

Never use *putenv()* with an automatic variable.

The *putenv()* function manipulates the environment pointed to by the global *environ* variable.

See also:

clearenv(), environ, errno, getenv(), setenv(), unsetenv()

puts()

Write a string to stdout

© 2005, QNX Software Systems

Synopsis:

```
#include <stdio.h>

int puts( const char *buf );
```

Arguments:

buf A pointer to the zero-terminated string that you want to write.

Library:

libc

Description:

The *puts()* function writes the character string pointed to by *buf* to the *stdout* stream, and appends a newline character to the output. The terminating NUL character of *buf* isn't written.

Returns:

A nonnegative value for success, or EOF if an error occurs (*errno* is set).

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 FILE *fp;
 char buffer[80];

 fp = freopen( "file", "r", stdin );
 while( gets( buffer ) != NULL ) {
 puts( buffer );
 }
 fclose( fp );

 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:*errno, fputs(), gets(), putc()*

putspent()

© 2005, QNX Software Systems

Put an entry into the shadow password database

Synopsis:

```
#include <sys/types.h>
#include <shadow.h>

int putspent( const struct spwd* p,
 FILE* fp );
```

Arguments:

p A pointer to a **spwd** structure that contains the entry that you want to write.

fp The stream that you want to write the entry on.

Library:

libc

Description:

The *putspent()* function writes a shadow password entry into the specified file. This function is the inverse of *getspent()*.

Given a pointer to a **spwd** structure created by the *getspent()* or the *getspnam()* routine, *putspent()* writes a line on the stream *fp*, which matches the format of **</etc/shadow>**. The **spwd** structure contains the following members:

```
char *sp_namp; /* name */
char *sp_pwdp; /* encrypted password */
long sp_lstchg; /* last changed */
long sp_max; /* #days (min) to change */
long sp_min; /* #days (max) to change */
long sp_warn; /* #days to warn */
long sp_inact; /* #days of inactivity */
long sp_expire; /* date to auto-expire */
long sp_flag; /* reserved */
```

If the *sp_min*, *sp_max*, *sp_lstchg*, *sp_warn*, *sp_inact*, or *sp_expire* field of the structure is -1, or if *sp_flag* = 0, the corresponding **</etc/shadow>** field is cleared.

Returns:

Zero.

Errors:

The *putspent()* function uses the following functions, and as a result *errno* can be set to an error for any of these calls:

- *fclose()*
- *fgets()*
- *fopen()*
- *fseek()*
- *rewind()*

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <pwd.h>
#include <shadow.h>

/*
 * This program adds a user and password to
 * a temporary file which can then be used with
 * fgetspent() (of course the password
 * string should be encrypted already etc.)
 */

int main( int argc, char** argv )
{
 FILE* fp;
 struct spwd sp;
 char pdbuf[80], nambuf[80];

 memset(&sp, 0, sizeof(sp));
 if (argc < 2) {
 printf("%s filename \n", argv[0]);
 return(EXIT_FAILURE);
 }

 if (!(fp = fopen(argv[1], "w"))) {
 fprintf(stderr, "Can't open file %s \n", argv[1]);
 perror("Problem ");
 }
}
```

```
 return(1);
 }

 printf("Enter a userid: ");
 if (!gets(nambuf)) {
 fprintf(stderr, "Can't get username string\n");
 }
 sp.sp_namp = nambuf;

 printf("Enter a password: ");
 if (!gets(pwbuf)) {
 fprintf(stderr, "Can't get username password\n");
 }
 sp.sp_pwdp = pwbuf;

 putspent(&sp, fp);
 fclose(fp);
 return( EXIT_SUCCESS );
}
```

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

errno, getgrent(), getlogin(), getpwnam(), getpwuid(), getspent(), getspnam(), setspent()

Synopsis:

```
#include <utmp.h>

void pututline( struct utmp * __utmp );
```

Arguments:

`__utmp` A pointer to the `utmp` structure for the entry that you want to add.

Library:

`libc`

Description:

The `pututline()` function writes out the supplied `utmp` structure into the `utmp` file.

It uses `getutid()` to search forward for the proper place if it finds that it isn't already there. Normally, you should search for the proper entry by calling `getutent()`, `getutid()`, or `getutline()`. If so, `pututline()` doesn't search. If `pututline()` doesn't find a matching slot for the new entry, it adds a new entry to the end of the file.

When called by a non-root user, `pututline()` invokes a `setuid()` root program to verify and write the entry, since the file specified in `_PATH_UTMP` is normally writable only by root. In this event, the `ut_name` field must correspond to the actual user name associated with the process; the `ut_type` field must be either `USER_PROCESS` or `DEAD_PROCESS`; the `ut_line` field must be a device-special file and be writable by the user.

Returns:

A pointer to the `utmp` structure.

Files:

_PATH_UTMP

Specifies the user information file.

Classification:

Unix

Safety	
Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

The most current entry is saved in a static structure. Copy it before making further accesses.

On each call to either *getutid()* or *getutline()*, the routine examines the static structure before performing more I/O. If the contents of the static structure match what it's searching for, the function looks no further. For this reason, to use *getutline()* to search for multiple occurrences, zero out the static area after each success, or *getutline()* will return the same structure over and over again.

There's one exception to the rule about emptying the structure before further reads are done: the implicit read done by *pututline()* (if it finds that it isn't already at the correct place in the file) doesn't hurt the contents of the static structure returned by the *getutent()*, *getutid()* or *getutline()* routines, if the user has just modified those contents and passed the pointer back to *pututline()*.

These routines use buffered standard I/O for input, but *pututline()* uses an unbuffered nonstandard write to avoid race conditions between processes trying to modify the **utmp** and **wtmp** files.

See also:

endutent(), *getutent()*, *getutid()*, *getutline()*, *setutent()*, **utmp**,
utmpname()

login in the *Utilities Reference*

putw()

© 2005, QNX Software Systems

Put a word on a stream

Synopsis:

```
#include <wchar.h>

int putw( int w,
 FILE *stream );
```

Arguments:

- w* The word that you want to write.
stream The stream that you want to write a word on.

Library:

libc

Description:

The *putw()* function writes the C **int** (word) *w* to the standard I/O output *stream* (at the position of the file pointer, if defined). The size of a word is the size of an integer, and varies from machine to machine. The *putw()* function neither assumes nor causes special alignment in the file.

Returns:

- 0 Success.
1 An error occurred; *errno* is set.

Errors:

- EFBIG** The file is a regular file and an attempt was made to write at or beyond the offset maximum.

Classification:

Legacy Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Because of possible differences in word length and byte ordering, files written using *putw()* are machine-dependent, and might not be read correctly using *getw()* on a different processor.

See also:

errno, perror(), fopen(), fputc(), fputchar(), fputs(), getw(), putchar(), putchar_unlocked(), putc_unlocked(), puts()

putwc()

© 2005, QNX Software Systems

Write a wide character to a stream

Synopsis:

```
#include <wchar.h>

wint_t putwc( wchar_t wc,
 FILE * fp );
```

Arguments:

wc The wide character that you want to write.

fp The stream that you want to write the wide character on.

Library:

libc

Description:

The *putwc()* functions writes the wide character specified by *wc*, cast as **(wint_t)(wchar_t)**, to the output stream specified by *fp*.

Returns:

The wide character written, cast as **(wint_t)(wchar_t)**, or WEOF if an error occurs (*errno* is set).

If *wc* exceeds the valid wide-character range, the value returned is the wide character written, not *wc*.

Errors:

EAGAIN	The O_NONBLOCK flag is set for <i>fp</i> and would have been blocked by this operation.
EBADF	The file descriptor for <i>fp</i> isn't valid for writing.
EFBIG	The file exceeds the maximum file size, the process's file size limit, or the function can't write at or beyond the offset maximum.

EINTR	A signal terminated the write operation; no data was transferred.
EIO	A physical I/O error has occurred or all of the following conditions were met: <ul style="list-style-type: none">● The process is in the background.● TOSTOP is set.● The process is blocking/ignoring SIGTTOU.● The process group is orphaned.
EPIPE	Can't write to pipe or FIFO because it's closed; a SIGPIPE signal is also sent to the thread.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, getwc(), getwchar()

“Stream I/O functions” and “Wide-character functions” in the summary of functions chapter.

putwchar()

© 2005, QNX Software Systems

Write a wide character to a stdout

Synopsis:

```
#include <wchar.h>

wint_t putwchar( wchar_t wc );
```

Arguments:

wc The wide character that you want to write.

Library:

libc

Description:

The *putwchar()* function writes the wide character *wc*, cast as **(wint_t)(wchar_t)**, to the *stdout* stream. It's equivalent to:

```
fputwc( wc, stdout );
```

Returns:

The wide character written, cast as **(wint_t)(wchar_t)** or WEOF if an error occurs (*errno* is set).

If *wc* exceeds the valid wide-character range, the value returned is the wide character written, not *wc*.

Errors:

EAGAIN	The O_NONBLOCK flag is set for <i>fp</i> and would have been blocked by this operation.
EBADF	The file descriptor for <i>fp</i> isn't valid for writing.
EFBIG	The file exceeds the maximum file size, the process's file size limit, or the function can't write at or beyond the offset maximum.

EINTR	A signal terminated the write operation; no data was transferred.
EIO	A physical I/O error has occurred or all of the following conditions were met: <ul style="list-style-type: none">● The process is in the background.● TOSTOP is set.● The process is blocking/ignoring SIGTTOU.● The process group is orphaned.
EPIPE	Can't write to pipe or FIFO because it's closed; a SIGPIPE signal is also sent to the thread.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, getwc(), getwchar()

“Stream I/O functions” and “Wide-character functions” in the summary of functions chapter.

pwrite(), pwrite64()

© 2005, QNX Software Systems

Write into a file without changing the file pointer

Synopsis:

```
#include <unistd.h>

ssize_t pwrite( int filedes,
 const void* buff,
 size_t nbytes,
 off_t offset );

ssize_t pwrite64( int filedes,
 const void* buff,
 size_t nbytes,
 off64_t offset );
```

Arguments:

- filedes* The file descriptor for the file you want to write in.
- buff* A pointer to a buffer that contains the data you want to write.
- nbytes* The number of bytes to write.
- offset* The desired position inside the file.

Library:

libc

Description:

The *pwrite()* function performs the same action as *write()*, except that it writes into a given position without changing the file pointer.

The *pwrite64()* function is a 64-bit version of *pwrite()*.

Returns:

The number of bytes actually written, or -1 if an error occurred (*errno* is set).

Errors:

EAGAIN	The O_NONBLOCK flag is set for the file descriptor, and the process would be delayed in the write operation.
EBADF	The file descriptor, <i>filedes</i> , isn't a valid file descriptor open for writing.
EFBIG	File is too big.
EINTR	The write operation was interrupted by a signal, and either no data was transferred, or the resource manager responsible for that file doesn't report partial transfers.
EIO	A physical I/O error occurred (for example, a bad block on a disk). The precise meaning is device-dependent.
ENOSPC	There's no free space remaining on the device containing the file.
ENOSYS	The <i>pwrite()</i> function isn't implemented for the filesystem specified by <i>filedes</i> .
EPIPE	An attempt was made to write to a pipe (or FIFO) that isn't open for reading by any process. A SIGPIPE signal is also sent to the process.

Classification:

pwrite() is POSIX 1003.1 XSI; *pwrite64()* is Large-file support

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*close(), creat(), dup(), dup2(), errno, fcntl(), lseek(), open(), pipe(),
pread(), read(), readv(), select(), write(), writev()*

Synopsis:

```
#include <unistd.h>

char* qnx_crypt( const char* key,
 const char* salt );
```

Arguments:

- key* A NUL-terminated string (normally a password typed by a user).
- salt* A two-character string chosen from the set [a-zA-Z0-9./]. This function doesn't validate the values for *salt*, and values outside this range may cause undefined behavior. This string is used to perturb the algorithm in one of 4096 different ways.

Library:

libc

Description:

The *qnx_crypt()* function performs password encryption. It's a variant of the standard *crypt()* function that uses an encryption similar to, but not compatible with, the Data Encryption Standard (DES) encryption. This function is provided for compatibility with QNX 4.

The *qnx_crypt()* function checks only the first eight characters of *key*.

Returns:

A pointer to the encrypted value, or NULL on failure.

Examples:

```
#include <unistd.h>

int main(int argc, char **argv) {
 char salt[3];
```

```
char string[20];
char *result;

strcpy(string, "thomasf");
salt[0] = 'a';
salt[1] = 'B';
salt[2] = 0;

result = qnx_crypt(string, salt);
printf("Result is [%s] --> [%s] \n", string, result);

return 0;
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The return value points to static data that's overwritten by each call to *qnx_crypt()*.

See also:

crypt(), *encrypt()*, *getpass()*, *setkey()*

login in the *Utilities Reference*

Synopsis:

```
#include <stdlib.h>

void qsort( void* base,
 size_t num,
 size_t width,
 int (*compare) (
 const void* ,
 const void* ) );
```

Arguments:

- | | |
|----------------|--|
| <i>base</i> | A pointer to the array that you want to sort. |
| <i>num</i> | The number of elements in the array. |
| <i>width</i> | The size of each element, in bytes. |
| <i>compare</i> | A pointer to a function that compares two entries. It's called with two arguments that point to elements in the array. The comparison function must return an integer less than, equal to, or greater than zero if the first argument is less than, equal to, or greater than the second argument. |

Library:

libc

Description:

The *qsort()* function sorts the *base* array using the comparison function specified by *compare*. The array must have at least *num* elements, each of *width* bytes.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

char* some_strs[] = { "last", "middle", "first" };

int compare( const void* op1, const void* op2 )
{
 const char **p1 = (const char **) op1;
 const char **p2 = (const char **) op2;

 return( strcmp( *p1, *p2 ) );
}

int main( void )
{
 qsort( some_strs,
 sizeof( some_strs ) / sizeof( char * ),
 sizeof(char *),
 compare );

 printf( "%s %s %s\n",
 some_strs[0], some_strs[1], some_strs[2] );

 return EXIT_SUCCESS;
}
```

produces the output:

```
first last middle
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

bsearch()

—

—

—

—

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>

int Raccept( int s,
 struct sockaddr * addr,
 int * addrlen );
```

Arguments:

- | | |
|----------------|---|
| <i>s</i> | A socket that's been created with <i>socket()</i> . |
| <i>addr</i> | A result parameter that's filled in with the address of the connecting entity, as known to the communications layer. The exact format of the <i>addr</i> parameter is determined by the domain in which the connection was made. |
| <i>addrlen</i> | A value-result parameter. It should initially contain the amount of space pointed to by <i>addr</i> ; on return it contains the actual length (in bytes) of the address returned. This call is used with connection-based socket types, currently with SOCK_STREAM. |

Library:

libsocks

Description:

The *Raccept()* function is a cover function for *accept()* — the difference is that *Raccept()* does its job via a SOCKS server.

For more information about SOCKS and its libraries, see the appendix, SOCKS — A Basic Firewall.

Returns:

A descriptor for the accepted socket, or -1 if an error occurs (*errno* is set).

Classification:

SOCKS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

accept(), *Rbind()*, *Rconnect()*, *Rgetsockname()*, *Rlisten()*, *Rrcmd()*,
Rselect(), *SOCKSinit()*

SOCKS — A Basic Firewall

Synopsis:

```
#include <signal.h>  
  
int raise( int condition );
```

Arguments:

condition The signal that you want to raise. For more information, see *signal()*.

Library:

libc

Description:

The *raise()* function generates the signal specified by *condition*. Use *SignalAction()* or *signal()* to specify the actions to take when a signal is received.

Returns:

0 if the specified *condition* is sent, or nonzero if an error occurs (*errno* is set).

The *raise()* function doesn't return if the action for that signal is to terminate the program or to transfer control using the *longjmp()* function.

Errors:

EAGAIN Insufficient system resources are available to deliver the signal.

EINVAL The value of *condition* isn't a valid signal number.

Examples:

Wait until a SIGINT signal is received. The signal is automatically raised on iteration 10000, or when you press Ctrl – C:

```
#include <stdio.h>
#include <stdlib.h>
#include <signal.h>

sig_atomic_t signal_count;
sig_atomic_t signal_number;

void alarm_handler( int signum )
{
 ++signal_count;
 signal_number = signum;
}

int main( void )
{
 unsigned long i;

 signal_count = 0;
 signal_number = 0;
 signal( SIGINT, alarm_handler );

 printf("Iteration: ");
 for( i = 0; i < 100000; ++i ) {
 printf( "\b\b\b\b\b%*d", 5, i );

 if( i == 10000 ) raise( SIGINT );

 if( signal_count > 0 ) break;
 }

 if( i == 100000 ) {
 printf( "\nNo signal was raised.\n" );
 } else if( i == 10000 ) {
 printf( "\nSignal %d was raised by the "
 "raise() function.\n", signal_number );
 } else {
 printf( "\nUser raised signal #%-d.\n",
 signal_number );
 }
}

return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*signal(), SignalAction()*

rand()

© 2005, QNX Software Systems

Generate a pseudo-random integer

Synopsis:

```
#include <stdlib.h>

int rand( void );
```

Library:

libc

Description:

The *rand()* function computes a pseudo-random integer in the range 0 to RAND_MAX. You can start the sequence at different values by calling *rand()*.

The *rand_r()* function is a thread-safe version of *rand()*.

Returns:

A pseudo-random integer.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 int i;

 for( i=1; i < 10; ++i ) {
 printf( "%d\n", rand() );
 }

 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	No

See also:*lrand48(), nrand48(), rand_r(), srand()*

rand_r()

© 2005, QNX Software Systems

Generate a pseudo-random integer in a thread-safe manner

Synopsis:

```
#include <stdlib.h>

int rand_r( unsigned int* seed );
```

Arguments:

seed A pointer to the seed for the sequence of pseudo-random numbers. If you call *rand_r()* with the same initial value for the *seed*, the same sequence is generated.

Library:

`libc`

Description:

If `_POSIX_THREAD_SAFE_FUNCTIONS` is defined, *rand_r()* computes a sequence of pseudo-random integers in the range 0 to `RAND_MAX`.

Returns:

A pseudo-random integer.

Classification:

POSIX 1003.1 TSF

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

rand(), srand()

random()

© 2005, QNX Software Systems

Generate a pseudo-random number from the default state

Synopsis:

```
#include <stdlib.h>

long random( void );
```

Library:

libc

Description:

The *random()* function uses a nonlinear additive feedback random-number generator employing a default state array size of 31 long integers to return successive pseudo-random numbers in the range from 0 to 231-1. The period of this random-number generator is approximately $16 \times (231-1)$. The size of the state array determines the period of the random-number generator. Increasing the state array size increases the period.

Use this function in conjunction with the following:

- | | |
|--------------------|---|
| <i>initstate()</i> | Initialize the state of the pseudo-random number generator. |
| <i>setstate()</i> | Specify the state of the pseudo-random number generator. |
| <i>srandom()</i> | Set the seed used by the pseudo-random number generator. |

The *random()* and *srandom()* functions have (almost) the same calling sequence and initialization properties as *rand()* and *srand()*. The difference is that *rand()* produces a much less random sequence. In fact, the low dozen bits generated by *rand()* go through a cyclic pattern. All the bits generated by *random()* are usable. For example,

```
random()&01
```

produces a random binary value.

Unlike *srand()*, *srandom()* doesn't return the old seed because the amount of state information used is much more than a single word. The *initstate()* and *setstate()* routines are provided to deal with restarting/changing random number generators. With 256 bytes of state information, the period of the random-number generator is greater than 269.

Like *rand()*, *random()* produces by default a sequence of numbers that can be duplicated by calling *srandom()* with 1 as the seed.

If *initstate()* hasn't been called, *random()* behaves as though *initstate()* had been called with *seed*=1 and *size*=128.

If *initstate()* is called with *size* less than 8, *random()* uses a simple linear congruential random number generator.

Returns:

The generated pseudo-random number.

Examples:

See *initstate()*.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	No

See also:

drand48(), initstate(), rand(), setstate(), srand(), srandom()

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>

int Rbind( int s,
 const struct sockaddr * name,
 int namelen );
```

Arguments:

- | | |
|----------------|---|
| <i>s</i> | The file descriptor to be bound. |
| <i>name</i> | A pointer to the sockaddr structure that holds the address to be bound to the socket. The socket length and format depend upon its address family. |
| <i>namelen</i> | The length of the sockaddr structure pointed to by <i>name</i> . |

Library:

libsocks

Description:

The *Rbind()* function is a cover function for *bind()* — the difference is that *Rbind()* does its job via a SOCKS server.

For more information about SOCKS and its libraries, see the appendix, SOCKS — A Basic Firewall.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Classification:

SOCKS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

bind() *Raccept()*, *Rconnect()*, *Rgetsockname()*, *Rlisten()*, *Rrcmd()*,
Rselect(), *SOCKSinit()*

SOCKS — A Basic Firewall

Synopsis:

```
#include <unistd.h>

int rcmd( char ** ahost,
 unsigned short inport,
 const char * locuser,
 const char * remuser,
 const char * cmd,
 int * fd2p );
```

Arguments:

<i>ahost</i>	The name of the host that you want to execute the command on. If the function can find the host, it sets <i>*ahost</i> to the standard name of the host.
<i>inport</i>	The well-known Internet port on the host, where the server resides.
<i>locuser</i>	The user ID on the local machine.
<i>remuser</i>	The user ID on the remote machine.
<i>cmd</i>	The command that you want to execute.
<i>fd2p</i>	See below.

Library:

libsocket

Description:

The *rcmd()* function is used by the superuser to execute a command, *cmd*, on a remote machine using an authentication scheme based on reserved port numbers. The **rshd** server (among others) uses the *rcmd()*, *rresvport()*, and *ruserok()* functions.

The *rcmd()* function looks up the host **ahost* by means of *gethostbyname()*, and returns -1 if the host doesn't exist. Otherwise,

**ahost* is set to the standard name of the host and a connection is established to a server residing at the well-known Internet port *inport*.

If the connection succeeds, a SOCK_STREAM socket in the Internet domain is returned to the caller and given to the remote command as standard input and standard output.

If *fd2p* is: Then:

Nonzero	An auxiliary channel to a control process is set up, and a descriptor for it is placed in * <i>fd2p</i> . The control process will return diagnostic output from the command (unit 2) on this channel and will accept bytes as signal numbers to be forwarded to the command's process group.
Zero	The standard error (unit 2 of the remote command) is made the same as the standard output and no provision is made for sending arbitrary signals to the remote process (although you may be able to get its attention by using out-of-band data).

The protocol is described in detail in **rshd** in the *Utilities Reference*.

Returns:

A valid socket descriptor; or -1 if an error occurs and a message is printed to standard error.

Errors:

The error code EAGAIN is overloaded to mean “All network ports in use.”

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

gethostbyname(), rresvport(), ruserok()

rlogin, rlogind, rsh, rshd in the *Utilities Reference*

Rconnect()

© 2005, QNX Software Systems

Initiate a connection on a socket (via a SOCKS server)

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>

int Rconnect( int s,
 const struct sockaddr * name,
 int namelen);
```

Arguments:

- | | |
|----------------|--|
| <i>s</i> | The descriptor of the socket on which to initiate the connection. |
| <i>name</i> | The name of the socket to connect to for a SOCK_STREAM connection. |
| <i>namelen</i> | The length of the <i>name</i> , in bytes. |

Library:

libsocks

Description:

The *Rconnect()* function is a cover function for *connect()* — the difference is that *Rconnect()* does its job via a SOCKS server.

For more information about SOCKS and its libraries, see the appendix, SOCKS — A Basic Firewall.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Classification:

SOCKS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

connect() Raccept(), Rbind(), Rgetsockname(), Rlisten(), Rrcmd(), Rselect(), SOCKSinit()

SOCKS — A Basic Firewall

rdchk()

© 2005, QNX Software Systems

Check to see if a read is likely to succeed

Synopsis:

```
#include <unix.h>

int rdchk( int fd );
```

Arguments:

fd The file descriptor that you want to check.

Library:

libc

Description:

The *rdchk()* function checks to see if a read from the file descriptor, *fd*, is likely to succeed.

Returns:

The number of characters waiting to be read, or -1 if an error occurred (*errno* is set).

Errors:

ENOTTY The *fd* argument isn't the file descriptor for a character device.

Classification:

Unix

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

See also:

tcischars()

re_comp()

Compile a regular expression

© 2005, QNX Software Systems

Synopsis:

```
#include <unix.h>

char *re_comp( char *s );
```

Arguments:

- s* A string that contains the regular expression that you want to compile. This string must end with a null byte and may include newline characters. If this argument is NULL, the current regular expression remains unchanged.

Library:

libc

Description:

The *re_comp()* function converts a regular expression string (RE) into an internal form suitable for pattern matching. Use this function with *re_exec()*.

The *re_comp()* and *re_exec()* functions support simple regular expressions. The regular expressions of the form $\backslash\{m\}$, $\backslash\{m,n\}$, or $\backslash\{m,n\}$ aren't supported.

For better portability, use *regcomp()*, *regerror()*, and *regexec()* instead of these functions.

Returns:

NULL if the string pointed to by *s* was successfully converted. Otherwise, a pointer to one of the following error message strings is returned:

- **No previous regular expression**
- **Regular expression too long**

- **unmatched \()**
- **missing]**
- **too many \(\) pairs**
- **unmatched \)**

Classification:

Legacy Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

re_exec(), regcomp(), regerror(), regexec()

grep in the *Utilities Reference*

re_exec()

© 2005, QNX Software Systems

Execute a regular expression

Synopsis:

```
#include <unix.h>

int re_exec( char *s );
```

Arguments:

- s* A pointer to the string that you want to compare to the current regular expression. This string must end with a null byte and may include newline characters.

Library:

libc

Description:

The *re_exec()* function compares the string pointed to by the *s* argument with the last regular expression passed to *re_comp()*.

The *re_comp()* and *re_exec()* functions support simple regular expressions. The regular expressions of the form *\{m\}*, *\{m,n\}*, or *\{m,n\}* aren't supported.

For better portability, use *regcomp()*, *regerror()*, and *regexec()* instead of these functions.

Returns:

- 1 The string matches the last compiled regular expression.
- 0 The string doesn't match the last compiled regular expression.
- 1 The compiled regular expression is invalid (indicating an internal error).

Classification:

Legacy Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

re_comp(), regcomp(), regerror(), regexec()

grep in the *Utilities Reference*

read()

Read bytes from a file

© 2005, QNX Software Systems

Synopsis:

```
#include <unistd.h>

ssize_t read( int fildes,
 void* buf,
 size_t nbyte );
```

Arguments:

- fildes* The descriptor of the file that you want to read from.
- buf* A pointer to a buffer where the function can store the data that it reads.
- nbyte* The number of bytes that you want to read.

Library:

libc

Description:

The *read()* function attempts to read *nbyte* bytes from the file associated with the open file descriptor, *fildes*, into the buffer pointed to by *buf*.

If *nbyte* is zero, *read()* returns zero, and has no other effect.

On a regular file or other file capable of seeking, *read()* starts at a position in the file given by the file offset associated with *fildes*.

Before successfully returning from *read()*, the file offset is incremented by the number of bytes actually read.

The *read()* call ignores advisory locks that you may have set with *fcntl()*.

On a file not capable of seeking, *read()* starts at the current position.

When *read()* returns successfully, its return value is the number of bytes actually read and placed in the buffer. This number will never

be greater than *nbyte*, although it may be less than *nbyte* for one of the following reasons:

- The number of bytes left in the file is less than *nbyte*.
- The *read()* request was interrupted by a signal.
- The file is a pipe (or FIFO) or a special file, and has fewer than *nbyte* bytes immediately available for reading. For example, reading from a file associated with a terminal may return one typed line of data.

If *read()* is interrupted by a signal before it reads any data, it returns a value of -1 and sets *errno* to EINTR. However, if *read()* is interrupted by a signal after it has successfully read some data, it returns the number of bytes read.

No data is transferred past the current end-of-file. If the starting position is at or after the end-of-file, *read()* returns zero. If the file is a device special file, the result of subsequent calls to *read()* will work, based on the then current state of the device (that is, the end of file is transitory).

If the value of *nbyte* is greater than INT_MAX, *read()* returns -1 and sets *errno* to EINVAL. See `<limits.h>`.

When attempting to read from an empty pipe or FIFO:

- 1 If no process has the pipe open for writing, *read()* returns 0 to indicate end-of-file.
- 2 If a process has the pipe open for writing, and O_NONBLOCK is set, *read()* returns -1, and *errno* is set to EAGAIN.
- 3 If a process has the pipe open for writing, and O_NONBLOCK is clear, *read()* blocks until some data is written, or the pipe is closed by all processes that had opened it for writing.

When attempting to read from a file (other than a pipe or FIFO) that support nonblocking reads and has no data currently available:

- 1 If O_NONBLOCK is set, *read()* returns -1, and *errno* is set to EAGAIN.

- 2 If O_NONBLOCK is clear, *read()* blocks until some data is available.
- 3 The O_NONBLOCK flag has no effect if some data is available.

If you call *read()* on a portion of a file, prior to the end-of-file, that hasn't been written, it returns bytes with the value zero.

If *read()* succeeds, the *st_atime* field of the file is marked for update.

Returns:

The number of bytes actually read, or -1 (*errno* is set).

Errors:

EAGAIN	The O_NONBLOCK flag is set for the file descriptor, and the process would be delayed in the read operation.
EBADF	The file descriptor, <i>fd</i> , isn't a valid file descriptor open for reading.
EINTR	The read operation was interrupted by a signal, and either no data was transferred, or the resource manager responsible for that file doesn't report partial transfers.
EIO	A physical I/O error occurred (for example, a bad block on a disk). The precise meaning is device-dependent.
ENOSYS	The <i>read()</i> function isn't implemented for the filesystem specified by <i>fd</i> .
EOVERFLOW	The file is a regular file and an attempt is made to read at or beyond the offset maximum associated with the file.

Examples:

```
#include <sys/types.h>
#include <fcntl.h>
#include <unistd.h>
#include <stdlib.h>
#include <stdio.h>

int main( void )
{
 int fd;
 int size_read;
 char buffer[80];

 /* Open a file for input */
 fd = open( "myfile.dat", O_RDONLY );

 /* Read the text */
 size_read = read( fd, buffer,
 sizeof( buffer ) );

 /* Test for error */
 if( size_read == -1 ) {
 perror( "Error reading myfile.dat" );
 return EXIT_FAILURE;
 }

 /* Close the file */
 close( fd );

 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*close(), creat(), dup(), dup2(), errno, fcntl(), lseek(), open(), pipe(),
readblock(), ready(), select(), write(), writev()*

Synopsis:

```
#include <snmp/snmp_api.h>

int read_main_config_file(
 struct snmpd_conf_data * info );
```

Arguments:

info A pointer to a **snmpd_conf_data** structure that the function can fill with the configuration information. For more information about this structure, see below.

Library:

libsntp

Description:

The *read_main_config_file()* function fills the *info* structure with data from the **snmpd.conf** file (see the *Utilities Reference*). This information is useful if you wish to know what configuration information the SNMP agent was started with.

The string pointers in this structure, if not NULL, point to strings obtained by using *malloc()*; you can free them by calling *free()*.

If the data for a member of the structure isn't available, the structure member isn't modified. You should use *memset()* to set the structure to 0 before calling *read_main_config_file()*.

To locate the **snmpd.conf** file, this function first checks the **SNMPCONFIGFILE** environment variable. If this isn't found, the default, **snmpd.conf**, is used. If the specified file couldn't be accessed, the structure members aren't updated.

The **snmpd_conf_data** structure is defined in **<snmp_api.h>**, and contains the following members:

```
struct snmpd_conf_data{
 char* main_config_fname;
 char* party_conf_fname;
 char* view_conf_fname;
 char* context_conf_fname;
 char* acl_conf_fname;
 char* sysContact;
 char* sysLocation;
 char* sysName;
 char* private_community;
 char* public_community;
 char* trap_sink;
 char* trap_community;
 int conf_authentraps;
};
```

The members of this structure are:

main_config_fname

snmpd.conf file location.

party.conf_fname

party.conf file location.

view.conf_fname

view.conf file location.

context.conf_fname

context.conf file location.

acl.conf_fname

acl.conf file location.

sysContact

system.sysContact string.

sysLocation

system.sysLocation string.

sysName

system.sysName string.

private_community

Private level community string name to use.

public_community

Public level community string name to use.

trap_sink

Destination host to send trap messages.

trap_community

Community name to use for trap messages.

conf_authentraps

Enable authentication traps (1 means enable, 2 means disable).

Returns:

0 Success.

-1 An error occurred (*errno* is set).

Errors:

ENOENT The **snmpd.conf** file wasn't found.

Files:

snmpd.conf Default SNMP configuration file. For more information, see the *Utilities Reference*.

Environment variables:

SNMPCONFIGFILE

Location of the SNMP configuration file.

Classification:

SNMP

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

snmp_close(), snmp_free_pdu(), snmp_open(), snmp_pdu,
snmp_pdu_create(), snmp_read(), snmp_select_info(), snmp_send(),
snmp_session, snmp_timeout()

snmpd, snmpd.conf in the *Utilities Reference*

Synopsis:

```
#include <unistd.h>

int readblock( int fd,
 size_t blksize,
 unsigned block,
 int numblks,
 void *buff );
```

Arguments:

<i>fd</i>	The file descriptor for the file you want to read from.
<i>blksize</i>	The number of bytes in each block of data.
<i>block</i>	The block number from which to start reading.
<i>numblks</i>	The number of blocks to read.
<i>buff</i>	A pointer to a buffer where the function can store the data that it reads.

Library:

libc

Description:

The *readblock()* function reads *numblks* blocks of data from the file associated with the open file descriptor *fd*, into the buffer pointed to by *buff*, starting at block number *block* (blocks are numbered starting at 0). The *blksize* argument specifies the size of a block, in bytes.

This function is useful for direct access to raw blocks on a block special device (for example, raw disk blocks) but may also be used for high-speed access to database files, for example. (The speed gain is through the combined seek/read implicit in this call, and the ability to transfer more than the *read()* function's limit of INT_MAX bytes at a time.)

If *numblk*s is zero, *readblock()* returns zero and has no other results.

On successful completion, *readblock()* returns the number of blocks actually read and placed in the buffer. This number is never greater than *numblk*s. The value returned may be less than *numblk*s if one of the following occurs:

- The number of blocks left before the end-of-file is less than *numblk*s.
- The process requests more blocks than implementation limits allow to be read in a single atomic operation.
- A read error occurred after reading at least one block.

If a read error occurs on the first block, *readblock()* returns -1 and sets *errno* to EIO.

Returns:

The number of blocks actually read. If an error occurs, it returns -1, sets *errno* to indicate the error, and the contents of the buffer pointer to by *buff* are left unchanged.

Errors:

EBADF	The <i>fd</i> argument isn't a valid file descriptor open for reading a block-oriented device.
EIO	A physical read error occurred on the first block.
EINVAL	The starting position is invalid (0 or negative) or beyond the end of the disk.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*writeblock()*

readcond()

© 2005, QNX Software Systems

Read data from a terminal device

Synopsis:

```
#include <unistd.h>

int readcond( int fd,
 void * buf,
 int n,
 int min,
 int time,
 int timeout );
```

Arguments:

fd The file descriptor associated with the terminal device that you want to read from.

buf A pointer to a buffer into which *readcond()* can put the data.

n The maximum number of bytes to read.

min, time, timeout

When used in RAW mode, these arguments override the behavior of the *MIN* and *TIME* members of the terminal's **termios** structure. For more information, see below.

Library:

libc

Description:

The *readcond()* function reads up to *n* bytes of data from the terminal device indicated by *fd* into the buffer pointed to by *buf*.

This function is an alternative to the *read()* function for terminal devices, providing additional arguments for timed read operations. These additional arguments can be used to minimize overhead when dealing with terminal devices.

The three arguments (*min, time, and timeout*), when used on terminal devices in RAW mode, override the behavior of the *MIN* and *TIME*

elements of the currently defined **termios** structure (for the duration of this call only). The **termios** structure also defines a forwarding character (in *c_cc[VFWD]*) that can be used to bypass *min*, *time* and *timeout*.

The normal case of a simple read by an application would block until at least one character was available.

MIN	Respond when at least this number of characters arrives.
TIME	Respond if a pause in the character stream occurs.
TIMEOUT	Respond if an overall amount of time passes.
FORWARD	Respond if a framing character arrives.

Conditions that satisfy an input request.

In the case where multiple conditions are specified, the read will be satisfied when any one of them is satisfied.

MIN

The qualifier *MIN* is useful when an application has knowledge of the number of characters it expects to receive.

Any protocol that knows the character count for a frame of data can use *MIN* to wait for the entire frame to arrive. This significantly reduces IPC and process scheduling. *MIN* is often used in conjunction with *TIME* or *TIMEOUT*. *MIN* is part of the POSIX standard.

TIME

The qualifier *TIME* is useful when an application is receiving streaming data and wishes to be notified when the data stops or pauses. The pause time is specified in 1/10 of a second. *TIME* is part of the POSIX standard.

TIMEOUT

The qualifier *TIMEOUT* is useful when an application has knowledge of how long it should wait for data before timing out. The timeout is specified in 1/10 of a second.

Any protocol that knows the character count for a frame of data it expects to receive can use *TIMEOUT*. This in combination with the baud rate allows a reasonable guess to be made when data should be available. It acts as a deadman timer to detect dropped characters. It can also be used in interactive programs with user input to timeout a read if no response is available within a given time.

TIMEOUT is a QNX extension and isn't part of the POSIX standard.

FORWARD

The qualifier *FORWARD* is useful when a protocol is delimited by a special framing character. For example, the PPP protocol used for TCP/IP over a serial link start and end its packets with a framing character. When used in conjunction with *TIMEOUT*, the *FORWARD* character can greatly improve the efficiency of a protocol implementation. The protocol process will receive complete frames, rather than character by character. In the case of a dropped framing character, *TIMEOUT* or *TIME* can be used to quickly recover.

This greatly minimizes the amount of IPC work for the OS and results in a much lower processor utilization for a given TCP/IP data rate. It is interesting to note that PPP doesn't contain a character count for its frames. Without the data-forwarding character, an implementation would be forced to read the data one character at a time.

FORWARD is a QNX extension and isn't part of the POSIX standard.

To enable the *FORWARD* character, you must set the VFWD character in the *c_cc* member of the **termios** structure:

```
/* PPP forwarding character */
const char fwd_char = 0x7e;

#include <termios.h>
:
```

```

int fd;
struct termios termio;

:

tcgetattr( fd, &termio );
termio.c_cc[VFWD] = fwd_char;
tcsetattr( fd, TCSANOW, &termio );

```

The following table summarizes the interaction of *min*, *time*, and *timeout*:

<i>min</i>	<i>time</i>	<i>timeout</i>	Description
0	0	0	Returns immediately with as many bytes as are currently available (up to <i>n</i> bytes).
<i>M</i>	0	0	Return with up to <i>n</i> bytes only when at least <i>M</i> bytes are available.
0	<i>T</i>	0	Return with up to <i>n</i> bytes when at least one byte is available, or <i>T</i> * .1 sec has expired.
<i>M</i>	<i>T</i>	0	Return with up to <i>n</i> bytes when either <i>M</i> bytes are available, or at least one byte has been received and the inter-byte time between any subsequently received characters exceeds <i>T</i> * .1 sec.
0	0	<i>t</i>	RESERVED.
<i>M</i>	0	<i>t</i>	Return with up to <i>n</i> bytes when <i>t</i> * .1 sec has expired, or <i>M</i> bytes are available.
0	<i>T</i>	<i>t</i>	RESERVED.

continued...

<i>min</i>	<i>time</i>	<i>timeout</i>	Description
M	T	t	Return with up to n bytes when M bytes are available, or $t * .1$ sec has expired and no characters are received, or at least one byte has been received and the inter-byte time between any subsequently received characters exceeds $T * .1$ sec.

Note that when *timeout* is zero, the behavior of *min* and *time* is exactly the same as the behavior of the **MIN** and **TIME** parameters of the **termios** controlling structure. Thus, *readcond()* can be used as a higher speed alternative to consecutive calls of *tcgetattr()*, *tcsetattr()*, and *read()* when dealing with RAW terminal I/O.

The $(M, 0, t)$ case is useful for communications protocols that cannot afford to block forever waiting for data that may never arrive.

The (M, T, t) case is provided to permit *readcond()* to return when a burst of data ends (as in the $(M, T, 0)$ case), but also to return if no burst at all is detected within a reasonable amount of time.

Returns:

The number of bytes read, or -1 if an error occurs (*errno* is set).

Errors:

EAGAIN	The O_NONBLOCK flag is set on this <i>fd</i> , and the process would have been blocked in trying to perform this operation.
EBADF	The argument <i>fd</i> is invalid or file isn't opened for reading.
EINTR	The <i>readcond()</i> call was interrupted by the process being signalled.
EIO	This process isn't currently able to read data from this <i>fd</i> .

ENOSYS This function isn't supported for this *fd*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, read(), tcgetattr(), tcsetattr(), termios

readdir()

© 2005, QNX Software Systems

Read a directory entry

Synopsis:

```
#include <dirent.h>

struct dirent * readdir( DIR * dirp );
```

Arguments:

dirp A pointer to the directory stream to be read.

Library:

libc

Description:

The *readdir()* function reads the next directory entry from the directory specified by *dirp*, which is the value returned by a call to *opendir()*.

You can call *readdir()* repeatedly to list all of the entries contained in the directory specified by the pathname given to *opendir()*. The *closedir()* function must be called to close the directory stream and free the memory allocated by *opendir()*.

The **<dirent.h>** file defines the **struct dirent** and the **DIR** type used by the *readdir()* family of functions.

The result of using a directory stream after one of the *exec**() or *spawn**() family of functions is undefined. After a call to *fork()*, either the parent *or* the child (but not both) can continue processing the directory stream, using the *readdir()* and *rewinddir()* functions. If both the parent and child processes use these functions, the result is undefined. Either (or both) processes may use *closedir()*.

The **<dirent.h>** file also defines the following macros for accessing extra data associated with the **dirent** structure:

_DEXTRA_FIRST(pdirent)

Get a pointer to the first block of data associated with the structure pointed to by *pdirent*.

_DEXTRA_NEXT(last)

Get the block of data that follows the block pointed to by *last*.

_DEXTRA_VALID(extra, pdirent)

Evaluates to 1 if *extra* is a pointer to a valid block of data associated with the structure pointed to by *pdirent*.

You can use these macros to traverse the data associated with the **dirent** structure like this:

```
for( extra = _DEXTRA_FIRST(dirent);
 _DEXTRA_VALID(extra, dirent);
 extra = _DEXTRA_NEXT(extra)) {
 switch(extra->d_type) {
 /* No data */
 case _DTYPE_NONE :
 break;
 /* Data includes information as returned by stat() */
 case _DTYPE_STAT :
 break;
 /* Data includes information as returned by lstat() */
 case _DTYPE_LSTAT :
 break;
 ...
 }
}
```

Returns:

A pointer to a **struct dirent** object for success, or NULL if the end of the directory stream is encountered or an error occurs (*errno* is set).

Errors:

EBADF

The *dirp* argument doesn't refer to an open directory stream.

EOVERFLOW

One of the values in the structure to be returned can't be represented correctly.

Examples:

Get a list of files contained in the directory `/home/fred`:

```
#include <stdio.h>
#include <dirent.h>
#include <stdlib.h>

int main( void )
{
 DIR* dirp;
 struct dirent* direntp;

 dirp = opendir( "/home/fred" );
 if( dirp != NULL ) {
 for(;;) {
 direntp = readdir( dirp );
 if( direntp == NULL ) break;

 printf( "%s\n", direntp->d_name );
 }

 closedir( dirp );
 }

 return EXIT_SUCCESS;
}

return EXIT_FAILURE;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point Yes

Interrupt handler No

continued...

Safety

Signal handler	No
Thread	No

See also:

closedir(), errno, lstat(), opendir(), readdir_r(), rewinddir(), seekdir(), telldir(), stat()

readdir_r()

© 2005, QNX Software Systems

Get information about the next matching filename

Synopsis:

```
#include <sys/types.h>
#include <dirent.h>

int readdir_r( DIR * dirp,
 struct dirent * entry,
 struct direct ** result );
```

Arguments:

- dirp* A pointer to the directory stream to be read.
- entry* A pointer to a **dirent** structure where the function can store the directory entry.
- result* The address of a location where the function can store a pointer to the information found.

Library:

libc

Description:

If **_POSIX_THREAD_SAFE_FUNCTIONS** is defined, *readdir_r()* initializes the **dirent** structure referenced by *entry* with the directory entry at the current position in the directory stream referred to by *dirp*, and stores a pointer to this structure in *result*.

The storage pointed by *entry* must be large enough for a **dirent** structure with the *s_name* member an array of char containing at least **NAME_MAX** plus one element.

The **struct dirent** structure *doesn't* include space for the pathname. You must provide it:

```
struct dirent *entry;
entry = malloc( sizeof(*entry) + NAME_MAX + 1 );
```

Returns:

EOK Success.

On failure, *errno* is set.

Errors:

EBADF The *dirp* argument doesn't refer to an open directory stream.

EOVERFLOW One of the values in the structure to be returned can't be represented correctly.

Classification:

POSIX 1003.1 TSF

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

closedir(), errno, opendir(), readdir(), seekdir(), telldir(), rewinddir()

Synopsis:

```
#include <unistd.h>

int readlink( const char* path,
 char* buf,
 size_t bufsiz );
```

Arguments:

- path* The name of the symbolic link.
buf A pointer to a buffer where the function can store the contents of the symbolic link (i.e. the path linked to).
bufsiz The size of the buffer.

Library:

libc

Description:

The *readlink()* function places the contents of the symbolic link named by *path* into the buffer pointed to by *buf*, which has a size of *bufsiz*. The contents of the returned symbolic link doesn't include a NULL terminator. Its length must be determined from the **stat** structure returned by *Istat()*, or by the return value of the *readlink()* call.

If *readlink()* is successful, up to *bufsiz* bytes from the contents of the symbolic link are placed in *buf*.

Returns:

The number of bytes placed in the buffer, or -1 if an error occurs (*errno* is set).

Errors:

EACCES	Search permission is denied for a component of the <i>path</i> prefix.
EINVAL	The named file isn't a symbolic link.
ELOOP	A loop exists in the symbolic links encountered during resolution of the path argument, and more than SYMLOOP_MAX symbolic links were encountered.
ENAMETOOLONG	
	A component of the <i>path</i> exceeded NAME_MAX characters, or the entire pathname exceeded PATH_MAX characters.
ENOENT	The named file doesn't exist.
ENOSYS	Links aren't supported by the resource manager associated with path.
ENOTDIR	A component of the <i>path</i> prefix named by path isn't a directory.

Examples:

```
/*
 * Read the contents of the named symbolic links
 */
#include <limits.h>
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>

char buf[PATH_MAX + 1];

int main( int argc, char** argv )
{
 int n;
 int len;
 int ecode = 0;

 for( n = 1; n < argc; ++n ) {
 if(( len = readlink( argv[n], buf, PATH_MAX ) ) == -1) {
 perror( argv[n] );
 }
 }
}
```

```
 ecode++;  
 }  
 else {  
 buf[len] = '\0';  
 printf( "%s -> %s\n", argv[n], buf );  
 }  
}  
  
return( ecode );  
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, lstat(), symlink()

readv()

Read bytes from a file

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/uio.h>

ssize_t readv( int fildes,
 const iov_t* iov,
 int iovcnt );
```

Arguments:

- | | |
|---------------|---|
| <i>fildes</i> | The descriptor of the file that you want to read from. |
| <i>iov</i> | An array of iov_t objects where the function can store the data that it reads. |
| <i>iovcnt</i> | The number of entries in the <i>iov</i> array. The maximum number of entries is UIO_MAXIOV. |

Library:

libc

Description:

The *readv()* function attempts to read from the file associated with the open file descriptor, *fildes*, placing the data into *iovcnt* buffers specified by the members of the *iov* array: *iov[0]*, *iov[1]*, ..., *iov[iovcnt-1]*.

On a regular file or other file capable of seeking, *readv()* starts at a position in the file given by the file offset associated with *fildes*.

Before successfully returning from *readv()*, the file offset is incremented by the number of bytes actually read.

The *iov_t* structure contains the following members:

- | | |
|-----------------|--|
| <i>iov_base</i> | The base address of a memory area where data should be placed. |
| <i>iov_len</i> | The length of the memory area. |

The *readv()* function always fills one buffer completely before proceeding to the next.

The *readv()* call ignores advisory locks that may have been set by the *fcntl()* function.

On a file not capable of seeking, *readv()* starts at the current position.

When *readv()* returns successfully, its return value is the number of bytes actually read and placed in the buffer. This number will never be greater than the combined sizes of the *iov* buffers, although it may be less for one of the following reasons:

- The number of bytes left in the file is less than the combined size of the *iov* buffers.
- The *readv()* request was interrupted by a signal.
- The file is a pipe (or FIFO) or a special file, and has fewer bytes immediately available for reading. For example, reading from a file associated with a terminal may return one typed line of data.

If *readv()* is interrupted by a signal before it reads any data, it returns a value of -1 and sets *errno* to EINTR. However, if *readv()* is interrupted by a signal after it has successfully read some data, it returns the number of bytes read.

No data is transferred past the current end-of-file. If the starting position is at or after the end-of-file, *readv()* returns zero. If the file is a device special file, the result of subsequent calls to *readv()* will work, based on the then current state of the device (that is, the end of file is transitory).

When attempting to read from an empty pipe or FIFO:

- 1 If no process has the pipe open for writing, *readv()* returns 0 to indicate end-of-file.
- 2 If a process has the pipe open for writing, and O_NONBLOCK is set, *readv()* returns -1 and sets *errno* to EAGAIN.

- 3 If a process has the pipe open for writing, and O_NONBLOCK is clear, *readv()* blocks until some data is written, or the pipe is closed by all processes that had opened it for writing.

When attempting to read from a file (other than a pipe or FIFO) that supports nonblocking reads and has no data currently available:

- 1 If O_NONBLOCK is set, *readv()* returns -1 and sets *errno* to EAGAIN.
- 2 If O_NONBLOCK is clear, *readv()* blocks until some data is available.
- 3 The O_NONBLOCK flag has no effect if some data is available.

If you call *readv()* on a portion of a file, prior to the end-of-file, that hasn't been written, it returns bytes with the value zero.

If *readv()* succeeds, the *st_atime* field of the file is marked for update.

Returns:

The number of bytes read, or -1 if an error occurred (*errno* is set).

Errors:

EAGAIN	The O_NONBLOCK flag is set for the file descriptor, and the process would be delayed in the read operation.
EBADF	The file descriptor, <i>fildes</i> , isn't a valid file descriptor open for reading.
EINTR	The read operation was interrupted by a signal, and either no data was transferred, or the resource manager responsible for that file doesn't report partial transfers.
EINVAL	The <i>iovcnt</i> argument is less than or equal to 0, or greater than UIO_MAXIOV.

EIO	A physical I/O error occurred (for example, a bad block on a disk). The precise meaning is device-dependent.
ENOSYS	The <i>readv()</i> function isn't implemented for the filesystem specified by <i>filedes</i> .
EOVERFLOW	The file is a regular file and an attempt is made to read at or beyond the offset maximum associated with the file.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

close(), *creat()*, *dup()*, *dup2()*, *errno*, *fcntl()*, *lseek()*, *open()*, *pipe()*,
read(), *readblock()*, *select()*, *write()*, *writev()*

Allocate, reallocate, or free a block of memory

Synopsis:

```
#include <stdlib.h>

void* realloc( void* old_blk,
 size_t size );
```

Arguments:

- | | |
|----------------|--|
| <i>old_blk</i> | A pointer to the block of memory to be allocated, reallocated, or freed. |
| <i>size</i> | The new size, in bytes, for the block of memory. |

Library:

libc

Description:

The *realloc()* function allocates, reallocates, or frees the block of memory specified by *old_blk* based on the following rules:

- If *old_blk* is NULL, a new block of memory of *size* bytes is allocated.
- If the *size* is zero, the *free()* function is called to release the memory pointed to by *old_blk*.
- Otherwise, *realloc()* reallocates space for an object of *size* bytes by:
 - shrinking the size of the allocated memory block *old_blk* when *size* is smaller than the current size of *old_blk*
 - extending the allocated size of the allocated memory block *old_blk* if there is a large enough block of unallocated memory immediately following *old_blk*
 - allocating a new block with the appropriate *size*, and copying the contents of *old_blk* to this new block

The *realloc()* function allocates memory from the heap.

Because it's possible that a new block will be allocated, any pointers into the old memory could be invalidated. These pointers will point to freed memory, with possible disastrous results, when a new block is allocated.

The *realloc()* function returns NULL when the memory pointed to by *old_blk* can't be reallocated. In this case, the memory pointed to by *old_blk* isn't freed, so be careful to maintain a pointer to the old memory block so it can be freed later.

In the following example, *buffer* is set to NULL if the function fails, and won't point to the old memory block. If *buffer* is your only pointer to the memory block, then you have lost access to this memory.

```
buffer = (char* )realloc( buffer, 100 );
```

Returns:

A pointer to the start of the allocated memory, or NULL if an error occurred (*errno* is set).

Errors:

ENOMEM Not enough memory.

EOK No error.

Examples:

```
#include <stdlib.h>
#include <malloc.h>

int main( void )
{
 char* buffer;
 char* new_buffer;

 buffer = (char* )malloc( 80 );
```

```
new_buffer = (char* )realloc( buffer, 100 );
if( new_buffer == NULL ) {
 /* not able to allocate larger buffer */

 return EXIT_FAILURE;
} else {
 buffer = new_buffer;
}

return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

calloc(), free(), malloc(), sbrk()

Synopsis:

```
#include <stdlib.h>

char * realpath( const char * pathname,
 char * resolved_name );
```

Arguments:

pathname The path name that you want to resolve.

resolved_name A pointer to a buffer where the function can store the resolved name.

Library:

libc

Description:

The *realpath()* function resolves all symbolic links, extra slash (/) characters and references to ./ and ../ in *pathname*, and copies the resulting absolute pathname into the memory referenced by *resolved_name*.

To determine the size of the buffer pointed to by *resolved_name*, call *fpathconf()* or *pathconf()* with an argument of _PC_PATH_MAX.

This function resolves both absolute and relative paths and returns the absolute pathname corresponding to *pathname*. All but the last component of *pathname* must exist when *realpath()* is called.

Returns:

A pointer to *resolved_name*, or NULL if an error occurs, in which case *resolved_name* contains the pathname that caused the problem.

Errors:

The *realpath()* function may fail and set the external variable *errno* for any of the errors specified for the library functions *chdir()*, *close()*, *lstat()*, *open()*, *readlink()* and *getcwd()*.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

This implementation of *realpath()* differs slightly from the Solaris implementation. QNX always returns absolute pathnames, whereas the Solaris implementation, under certain circumstances, returns a relative *resolved_name* when given a relative pathname.

See also:

getcwd()

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>

ssize_t recv( int s,
 void * buf,
 size_t len,
 int flags );
```

Arguments:

- s* The descriptor for the socket; see *socket()*.
- buf* A pointer to a buffer where the function can store the message.
- len* The size of the buffer.
- flags* A combination formed by ORing one or more of the values:
- MSG_OOB — process out-of-band data. This flag requests receipt of out-of-band data that wouldn't be received in the normal data stream. You can't use this flag with protocols that place expedited data at the head of the normal data queue.
 - MSG_PEEK — peek at the incoming message. This flag causes the receive operation to return data from the beginning of the receive queue without removing that data from the queue. Thus, a subsequent receive call will return the same data.
 - MSG_WAITALL — wait for full request or error. This flag requests that the operation block until the full request is satisfied. But the call may still return less data than requested if a signal is caught, if an error or disconnect occurs, or if the next data to be received is of a different type than that returned.

The MSG_WAITALL flag isn't supported by the tiny TCP/IP stack. For more information, see [npm-ttcip.so](#) in the *Utilities Reference*.

Library:

libsocket

Description:

The *recv()* function receives a message from a socket. It's normally used only on a *connected* socket — see *connect()* — and is identical to *recvfrom()* with a zero *from* parameter.

This routine returns the length of the message on successful completion. If a message is too long for the supplied buffer, *buf*, then excess bytes might be discarded, depending on the type of socket that the message is received from; see *socket()*.

If no messages are available at the socket, the receive call waits for a message to arrive, unless the socket is nonblocking — see *ioctl()* — in which case -1 is returned and the external variable *errno* is set to EWOULDBLOCK. Normally, the receive calls return any data available, up to the requested amount, rather than wait for the full amount requested; this behavior is affected by the socket-level options SO_RCVLOWAT and SO_RCVTIMEO described in *getsockopt()*.

You can use *select()* to determine when more data is to arrive.

Returns:

The number of bytes received, or -1 if an error occurs (*errno* is set).

Errors:

EBADF	Invalid descriptor <i>s</i> .
EFAULT	The receive buffer is outside the process's address space.
EINTR	The receive was interrupted by delivery of a signal before any data was available.

ENOTCONN The socket is associated with a connection-oriented protocol and hasn't been connected; see *connect()* and *accept()*.

EWOULDBLOCK

Either the socket is marked nonblocking and the receive operation would block, or a receive timeout had been set and the timeout expired before data was received.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

connect(), *ioctl()*, *getsockopt()*, *read()*, *recvfrom()*, *recvmsg()*, *select()*, *socket()*

recvfrom()

© 2005, QNX Software Systems

Receive a message from the socket at a specified address

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>

ssize_t recvfrom( int s,
 void * buff,
 size_t len,
 int flags,
 struct sockaddr * from,
 socklen_t * fromlen );
```

Arguments:

- | | |
|--------------|--|
| <i>s</i> | The descriptor for the socket; see <i>socket()</i> . |
| <i>buf</i> | A pointer to a buffer where the function can store the message. |
| <i>len</i> | The size of the buffer. |
| <i>flags</i> | A combination formed by ORing one or more of the values: <ul style="list-style-type: none">● MSG_OOB — process out-of-band data. This flag requests receipt of out-of-band data that wouldn't be received in the normal data stream. You can't use this flag with protocols that place expedited data at the head of the normal data queue.● MSG_PEEK — peek at the incoming message. This flag causes the receive operation to return data from the beginning of the receive queue without removing that data from the queue. Thus, a subsequent receive call will return the same data.● MSG_WAITALL — wait for full request or error. This flag requests that the operation block until the full request is satisfied. But the call may still return less data than requested if a signal is caught, if an error or |

disconnect occurs, or if the next data to be received is of a different type than that returned.

-
- ☞ The MSG_WAITALL flag isn't supported by the tiny TCP/IP stack. For more information, see [npm-ttcip.so](#) in the *Utilities Reference*.
 - from* NULL, or a pointer to a **sockaddr** object where the function can store the source address of the message.
 - fromlen* A pointer to a **socklen_t** object that specifies the size of the *from* buffer. The function stores the actual size of the address in this object.

Library:

libsocket

Description:

The *recvfrom()* routine receives a message from the socket, *s*, whether or not it's connection-oriented.

If *from* is nonzero, and the socket is connectionless, the source address of the message is filled in. The parameter *fromlen* is a value-result parameter, initialized to the size of the buffer associated with *from*, and modified on return to indicate the actual size of the stored address.

This routine returns the length of the message on successful completion. If a message is too long for the supplied buffer, *buf*, excess bytes may be discarded depending on the type of socket that the message is received from — see *socket()*.

If no messages are available at the socket, the receive call waits for a message to arrive, unless the socket is nonblocking — see *ioctl()* — in which case *recvfrom()* returns -1 is returned and sets the external variable *errno* to EWOULDBLOCK. Normally, the receive calls return any data available, up to the requested amount, rather than wait for the full amount requested; this behavior is affected by the socket-level options SO_RCVLOWAT and SO_RCVTIMEO described in *getsockopt()*.

You can use *select()* to determine when more data is to arrive.

Returns:

The number of bytes received, or -1 if an error occurs (*errno* is set).

Errors:

EBADF	Invalid descriptor <i>s</i> .
EFAULT	The receive buffer pointer(s) point outside the process's address space.
EINTR	The receive was interrupted by delivery of a signal before any data was available.
ENOTCONN	The socket is associated with a connection-oriented protocol and hasn't been connected; see <i>connect()</i> and <i>accept()</i> .
EWOULDBLOCK	Either the socket is marked nonblocking and the receive operation would block, or a receive timeout had been set and the timeout expired before data was received.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

recv(), recvmsg(), select()

recvmsg()

© 2005, QNX Software Systems

Receive a message and its header from a socket

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>

ssize_t recvmsg( int s,
 struct msghdr * msg,
 int flags );
```

Arguments:

- | | |
|--------------|--|
| <i>s</i> | The descriptor for the socket; see <i>socket()</i> . |
| <i>msg</i> | A pointer to a msghdr structure where the function can store the message header; see below. |
| <i>len</i> | The size of the buffer. |
| <i>flags</i> | A combination formed by ORing one or more of the values: <ul style="list-style-type: none">● MSG_OOB — process out-of-band data. This flag requests receipt of out-of-band data that wouldn't be received in the normal data stream. You can't use this flag with protocols that place expedited data at the head of the normal data queue.● MSG_PEEK — peek at the incoming message. This flag causes the receive operation to return data from the beginning of the receive queue without removing that data from the queue. Thus, a subsequent receive call will return the same data.● MSG_WAITALL — wait for full request or error. This flag requests that the operation block until the full request is satisfied. But the call may still return less data than requested if a signal is caught, if an error or disconnect occurs, or if the next data to be received is of a different type than that returned. |

The MSG_WAITALL flag isn't supported by the tiny TCP/IP stack. For more information, see **npm-ttcip.so** in the *Utilities Reference*.

Library:

libsocket

Description:

The *recvmsg()* routine receives a message from a socket, *s*, whether or not it's connection-oriented.

The *recvmsg()* call uses a **msghdr** structure to minimize the number of directly supplied parameters. This structure, defined in **<sys/socket.h>**, has the following form:

```
struct msghdr {
 caddr_t msg_name; /* optional address */
 u_int msg_namelen; /* size of address */
 struct  iovec *msg iov; /* scatter/gather array */
 u_int msg iovlen; /* # elements in msg iov */
 caddr_t msg_control; /* ancillary data, see below */
 u_int msg_controllen; /* ancillary data buffer len */
 int msg_flags; /* flags on received message */
};
```

The *msg_name* and *msg_namelen* parameters specify the address (source address for *recvmsg()*; destination address for *sendmsg()*) if the socket is unconnected; the *msg_name* parameter may be given as a null pointer if no names are desired or required.

The *msg iov* and *msg iovlen* parameters describe scatter-gather locations, as discussed in *read()*.

The *msg_control* parameter, whose length is determined by *msg_controllen*, points to a buffer for other protocol-control related messages or for other miscellaneous ancillary data. The messages are of the form:

```
struct cmsghdr {
 u_int cmsg_len; /* data byte count, including hdr */
 int  cmsg_level; /* originating protocol */
```

```
 int cmsg_type; /* protocol-specific type */
 /* followed by u_char cmsg_data[]; */
};
```


Currently, the tiny TCP/IP stack doesn't support ancillary data. The **msg_controllen** member of **struct msghdr** must be 0.

The *msg_flags* field is set on return according to the message received:

MSG_CTRUNC	Indicates that some control data was discarded due to lack of space in the buffer for ancillary data.
MSG_EOR	Indicates end-of-record; the data returned completed a record.
MSG_OOB	Indicates that expedited or out-of-band data was received.
MSG_TRUNC	Indicates that the trailing portion of a datagram was discarded because the datagram was larger than the buffer supplied.

Returns:

The number of bytes received, or -1 if an error occurs (*errno* is set).

Errors:

ENOMEM Not enough memory.

Classification:

POSIX 1003.1

Safety

Cancellation point Yes

continued...

Safety

Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

recv(), recvfrom(), sendmsg()

regcomp()

Compile a regular expression

© 2005, QNX Software Systems

Synopsis:

```
#include <regex.h>

int regcomp( regex_t * preg,
 const char * pattern,
 int cflags );
```

Arguments:

preg A pointer to a **regex_t** object where the function can store the compiled regular expression.

pattern The regular expression that you want to compile; see below.

cflags A bitwise inclusive OR of zero or more of the following flags:

- REG_EXTENDED — use Extended Regular Expressions.
- REG_ICASE — ignore differences in case.
- REG_NEWLINE — treat <newline> as a regular character.
- REG_NOSUB — report only success/failure in *regexec()*.

Library:

libc

Description:

The *regcomp()* function prepares the regular expression, *preg*, for use by the function *regexec()*, from the specification *pattern* and *cflags*.

The member *re_nsub* of *preg* is set to the number of subexpressions in *pattern*.

The functions that deal with regular expressions (*regcomp()*, *regerror()*, *regexec()*, and *regfree()*) support two classes of regular

expressions, the *Basic* and *Extended Regular Expressions*. These classes are rigorously defined in IEEE P1003.2, *Regular Expression Notation*.

Basic Regular Expressions

The Basic Regular Expressions are composed of these terms:

<i>x\$</i>	<i>x</i> at end of line (\$ must be the last term).
<i>^x</i>	<i>x</i> at beginning of line (^ must be first the term).
<i>x*</i>	Zero or more occurrences of <i>x</i> .
.	Any single character (except newline).
<i>c</i>	The character <i>c</i> .
<i>xc</i>	<i>x</i> followed by the character <i>c</i> .
<i>cx</i>	Character <i>c</i> followed by <i>x</i> .
[<i>cd</i>]	The characters <i>c</i> or <i>d</i> .
[<i>c-d</i>]	All characters between <i>c</i> and <i>d</i> , inclusive.
[^ <i>c</i>]	Any character but <i>c</i> .
[: <i>classname</i> :]]	Any of the following classes:
	<ul style="list-style-type: none">● alnum● alpha● cntrl● digit● graph● lower● print● punct

- **space**
- **upper**
- **xdigit**

<code>[[=c=]]</code>	All character in the equivalence class with <i>c</i> .
<code>[[=.=]]</code>	All collating elements.
<code>x{m,n}</code>	<i>m</i> through <i>n</i> occurrences of <i>x</i> .
<code>\c</code>	Character <i>c</i> , even if <i>c</i> is an operator.
<code>\(x\)</code>	A labeled subexpression, <i>x</i> .
<code>\m</code>	The <i>m</i> th subexpression encountered.
<code>xy</code>	Expression <i>x</i> followed by <i>y</i> .

Extended Regular Expressions

The Extended Regular Expressions also include:

<code>x+</code>	One or more occurrences of <i>x</i> .
<code>x?</code>	Zero or one occurrences of <i>x</i> .
<code>(x)</code>	Subexpression <i>x</i> (for precedence handling).
<code>x/y</code>	Expression <i>x</i> OR <i>y</i> .

Returns:

<code>0</code>	Success.
<code><>0</code>	An error occurred (use <i>regerror()</i> to get an explanation).

Examples:

```

/*
 The following example prints out all lines
 from FILE "f" that match "pattern".
*/
#include <stdio.h>
#include <regex.h>
#include <limits.h>

#define BUFFER_SIZE 512

void grep( char* pattern, FILE* f )
{
 int t;
 regex_t re;
 char buffer[BUFFER_SIZE];

 if ((t=regcomp( &re, pattern, REG_NOSUB )) != 0) {
 regerror(t, &re, buffer, sizeof buffer);
 fprintf(stderr,"grep: %s (%s)\n",buffer,pattern);
 return;
 }
 while( fgets( buffer, BUFFER_SIZE, f ) != NULL ) {
 if( regexec( &re, buffer, 0, NULL, 0 ) == 0 ) {
 fputs( buffer, stdout );
 }
 }
 regfree( &re );
}

```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

Contributing author:

Henry Spencer. For copyright information, see Third-Party Copyright Notices in this reference.

See also:

regerror(), *regexec()*, *regfree()*

Synopsis:

```
#include <regex.h>

size_t regerror( int err,
 const regex_t * reg,
 char * buf,
 size_t len );
```

Arguments:

- err* The value returned by a previous call to *regcomp()* or *regexec()*.
- reg* A pointer to the **regex_t** object for the regular expression that you provided to the failed call to *regcomp()* or *regexec()*.
- buf* A pointer to a buffer where the function can store the explanation.
- len* The length of the buffer, in characters.

Library:

libc

Description:

The *regerror()* function provides a string explaining an error code returned by *regcomp()* or *regexec()*. The string is copied into *buf* for up to *len* characters.

Returns:

The number of characters copied into the buffer.

Examples:

See *regcomp()*.

Classification:

POSIX 1003.1

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Contributing author:

Henry Spencer. For copyright information, see Third-Party Copyright Notices in this reference.

See also:

regcomp(), *regexec()*, *regfree()*

Synopsis:

```
#include <regex.h>

int regexec( const regex_t * preg,
 const char * string,
 size_t nmatch,
 regmatch_t * pmatch,
 int eflags );
```

Arguments:

<i>preg</i>	A pointer to the regex_t object for the regular expression that you want to execute. You must have compiled the expression by calling <i>regcomp()</i> .
<i>string</i>	The string that you want to match against the regular expression.
<i>nmatch</i>	The maximum number of matches to record in <i>pmatch</i> .
<i>pmatch</i>	An array of regmatch_t objects where the function can record the matches; see below.
<i>eflags</i>	Execution parameters to <i>regexec()</i> . For example, you may need to call <i>regexec()</i> multiple times if the line you're processing is too large to fit into <i>string</i> . The <i>eflags</i> argument is the bitwise inclusive OR of zero or more of the following flags: <ul style="list-style-type: none">• REG_NOTBOL — the <i>string</i> argument doesn't point to the beginning of a line.• REG_NOTEOL — the end of <i>string</i> isn't the end of a line.

Library:**libc**

Description:

The *regexec()* function compares *string* against the compiled regular expression *preg*. If *regexec()* finds a match it returns zero; otherwise, it returns nonzero.

The *preg* argument represents a compiled form of either a Basic Regular Expression or Extended Regular Expression. These classes are rigorously defined in IEEE P1003.2, *Regular Expression Notation*, and are summarized in the documentation for *regcomp()*.

The *regexec()* function records the matches in the *pmatch* array, with *nmatch* specifying the maximum number of matches to record. The **regmatch_t** structure is defined as:

```
typedef struct {
 regoff_t rm_so;
 regoff_t rm_eo;
} regmatch_t;
```

The members are:

rm_sp The byte offset from the beginning of the string to the beginning of the matched substring.

rm_ep One greater than the offset from the beginning of the string to the end of the matched substring.

The offsets in *pmatch[0]* identify the substring corresponding to the entire expression, while those in *pmatch[1...nmatch]* identify up to the first *nmatch* subexpressions. Unused elements of the *pmatch* array are set to -1.

You can disable the recording of substrings by either specifying REG_NOSUB in *regcomp()*, or by setting *nmatch* to zero.

Returns:

- | | |
|-----|---|
| 0 | The <i>string</i> argument matches <i>preg</i> . |
| <>0 | A match wasn't found, or an error occurred (use <i>regerror()</i> to get an explanation). |

Examples:

See *regcomp()*.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

Contributing author:

Henry Spencer. For copyright information, see Third-Party Copyright Notices in this reference.

See also:

regcomp(), *regerror()*, *regfree()*

regfree()

© 2005, QNX Software Systems

Release memory allocated for a regular expression

Synopsis:

```
#include <regex.h>

void regfree( regex_t * preg );
```

Arguments:

preg A pointer to the **regex_t** object for the regular expression that you want to free; see *regcomp()*.

Library:

libc

Description:

The *regfree()* function releases all memory allocated by *regcomp()* associated with *preg*.

Examples:

See *regcomp()*.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

Contributing author:

Henry Spencer. For copyright information, see Third-Party Copyright Notices in this reference.

See also:

regcomp(), regerror(), regexec()

remainder(), remainderf()

© 2005, QNX Software Systems

Compute the floating point remainder

Synopsis:

```
#include <math.h>

double remainder( double x,
 double y );

float remainderf( float x,
 float y );
```

Arguments:

x The numerator of the division.

y The denominator.

Library:

libm

Description:

The *remainder()* and *remainderf()* functions return the floating point remainder $r = x - ny$, where y is nonzero. The value n is the integral value nearest the exact value x/y . When $|n - x/y| = \frac{1}{2}$, the value n is chosen to be even.

The behavior of *remainder()* is independent of the rounding mode.

Returns:

The floating point remainder $r = x - ny$, where y is nonzero.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

drem(), *modf()*

remove()

Remove a link to a file

© 2005, QNX Software Systems

Synopsis:

```
#include <stdio.h>

int remove( const char * filename );
```

Arguments:

filename The path to the file that you want to delete.

Library:

libc

Description:

The *remove()* function removes a link to a file:

- If the *filename* names a symbolic link, *remove()* removes the link, but doesn't affect the file or directory that the link goes to.
- If the *filename* isn't a symbolic link, *remove()* removes the link and decrements the link count of the file that the link refers to.

If the link count of the file becomes zero, and no process has the file open, then the space that the file occupies is freed, and no one can access the file anymore.

If one or more processes have the file open when the last link is removed, the link is removed, but the removal of the file is delayed until all references to it have been closed.

This function is equivalent to *unlink()*.

To remove a directory, call *rmdir()*.

Returns:

- | | |
|---------|--|
| 0 | The operation was successful. |
| Nonzero | The operation failed (<i>errno</i> is set). |

Errors:

EACCES	Search permission is denied for a component of <i>filename</i> , or write permission is denied on the directory containing the link to be removed.
EBUSY	The directory named by <i>filename</i> can't be unlinked because it's being used by the system or another process, and the target filesystem or resource manager considers this to be an error.
ENAMETOOLONG	
	The <i>filename</i> argument exceeds PATH_MAX in length, or a pathname component is longer than NAME_MAX.
ENOENT	The named file doesn't exist, or <i>filename</i> is an empty string.
ENOSYS	The <i>remove()</i> function isn't implemented for the filesystem specified by <i>filename</i> .
ENOTDIR	A component of <i>filename</i> isn't a directory.
EPERM	The file named by <i>filename</i> is a directory, and either the calling process doesn't have the appropriate privileges, or the target filesystem or resource manager prohibits using <i>remove()</i> on directories.
EROFS	The directory entry to be unlinked resides on a read-only filesystem.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 if( remove( "vm.tmp" ) ) {
 puts( "Error removing vm.tmp!" );
 return EXIT_FAILURE;
 }

 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, rmdir(), unlink()

Synopsis:

```
#include <stdio.h>

int rename( const char* old,
 const char* new );
```

Arguments:

- | | |
|------------|---|
| <i>old</i> | The path to the file that you want to rename. If the path doesn't include a directory, <i>rename()</i> looks for the file in the current working directory. |
| <i>new</i> | The new name for the file. If the path doesn't include a directory, <i>rename()</i> creates the file in the current working directory. |

Library:

libc

Description:

The *rename()* function changes the name of the file indicated by *old* to the name given in *new*.

If *new* identifies an existing file or empty directory, *rename()* overwrites it.

Returns:

- | | |
|---------|---|
| 0 | Success. |
| Nonzero | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|---------|---|
| EACCESS | The calling program doesn't have permission to search one of the components of either path prefix, or one of the directories containing <i>old</i> or <i>new</i> denies write permission. |
|---------|---|

EBUSY	The directory named by <i>old</i> or <i>new</i> can't be renamed because another process is using it.
EEXIST	The file specified by <i>new</i> is a directory that contains files.
EINVAL	The <i>new</i> directory pathname contains the <i>old</i> directory.
EISDIR	The file specified by <i>new</i> is a directory and <i>old</i> is a file.
ELOOP	Too many levels of symbolic links.
EMLINK	The file named by <i>old</i> is a directory, and the link count of the parent directory of <i>new</i> would exceed LINK_MAX.
ENAMETOOLONG	The length of <i>old</i> or <i>new</i> exceeds PATH_MAX.
ENOENT	The <i>old</i> file doesn't exist, or <i>old</i> or <i>new</i> is an empty string.
ENOSPC	The directory that would contain <i>new</i> can't be extended.
ENOSYS	The <i>rename()</i> function isn't implemented for the filesystem specified in <i>old</i> or <i>new</i> .
ENOTDIR	A component of either path prefix isn't a directory, or <i>old</i> is a directory and <i>new</i> isn't.
ENOTEMPTY	The file specified by <i>new</i> is a directory that contains files.
EROFS	The <i>rename()</i> would affect files on a read-only filesystem.
EXDEV	The files or directories named by <i>old</i> and <i>new</i> are on different filesystems.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 if( rename( "old.dat", "new.dat" ) ) {
 puts( "Error renaming old.dat to new.dat." );

 return EXIT_FAILURE;
 }

 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno

res_init()

© 2005, QNX Software Systems

Initialize the Internet domain name resolver routines

Synopsis:

```
#include <sys/types.h>
#include <netinet/in.h>
#include <arpa/nameser.h>
#include <resolv.h>

int res_init( void );
```

Library:

libsocket

Description:

The resolver routines are used for making, sending, and interpreting query and reply messages with Internet domain name servers.

The *res_init()* routine reads the resolver configuration file (if one is present; see */etc/resolv.conf* in the *Utilities Reference*) to get the default domain name, search list, and Internet address of the local name servers. If no server is configured, the host running the resolver is tried. If not specified in the configuration file, the current domain name is defined by the hostname; the domain name can be overridden by the environment variable **LOCALDOMAIN**. Initialization normally occurs on the first call to one of the resolver routines.

Resolver configuration

Global configuration and state information used by these routines is kept in the **_res_state** structure **_res**, which is defined in **<resolv.h>**. Since most of the values have reasonable defaults, you can generally ignore them.

The **_res.options** member is a simple bit mask that contains the bitwise OR of the enabled options. The following options are defined in **<resolv.h>**:

RES_DEBUG	Print debugging messages.
-----------	---------------------------

RES_DEFNAMES

If this option is set, *res_search()* appends the default domain name to single-component names (those that don't contain a dot). This option is enabled by default.

RES_DNSRCH If this option is set, *res_search()* searches for hostnames in the current domain and in parent domains. This is used by the standard host lookup routine, *gethostbyname()*. This option is enabled by default.

RES_INIT True if the initial name server address and default domain name are initialized (i.e. *res_init()* has been called).

RES_RECURSE Set the recursion-desired bit in queries. This is the default. Note that *res_send()* doesn't do iterative queries — it expects the name server to handle recursion.

RES_STAYOPEN

Used with RES_USEVC to keep the TCP connection open between queries. This is useful only in programs that regularly do many queries. UDP should be the mode you normally use.

RES_USEVC Instead of UDP datagrams, use TCP connections for queries.

Returns:

0 Success.

Nonzero An error occurred.

Errors:

See *herror()*.

Files:

/etc/resolv.conf

Resolver configuration file.

Environment variables:

LOCALDOMAIN

When set, **LOCALDOMAIN** contains a domain name that overrides the current domain name.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*dn_comp(), dn_expand(), gethostbyname(), res_mkquery(),
res_query(), res_querydomain(), res_search(), res_send()*

hostname, **/etc/resolv.conf** in the *Utilities Reference*

RFC 974, RFC 1032, RFC 1033, RFC 1034, RFC 1035

Synopsis:

```
#include <sys/types.h>
#include <netinet/in.h>
#include <arpa/nameser.h>
#include <resolv.h>

int res_mkquery( int op,
 const char * dname,
 int class,
 int type,
 const u_char * data,
 int datalen,
 const u_char * newrr,
 u_char * buf,
 int buflen );
```

Arguments:

<i>op</i>	Usually QUERY, but it can be also IQUERY or NS_NOTIFY_OP. Note that not all of the query types defined in <arpa/nameser.h> are supported.
<i>dname</i>	The domain name for the query.
<i>class</i>	The class of information that you want; one of: <ul style="list-style-type: none"> • C_IN — ARPA Internet. • C_CHAOS — Chaos net (MIT). • C_HS — Hesiod name server (MIT). • C_ANY — any class. You typically use C_IN.
<i>type</i>	The type of information that you want. You typically use T_PTR, but you can use any of the T_* constants defined in <arpa/nameser.h> .
<i>data</i>	NULL, or a pointer to resource record data.
<i>datalen</i>	The length of the data.

<i>newrr</i>	Currently unused. This argument is intended for making update messages.
<i>buf</i>	A pointer to a buffer where the function can build the query.
<i>buflen</i>	The length of the buffer.

Library:

libsocket

Description:

The *res_mkquery()* function is a low-level routine that's used by *res_query()* to construct an Internet domain name query. This routine constructs a standard query message and places it in *buf*. It returns the size of the query, or -1 if the query is larger than *buflen*.

The resolver routines are used for making, sending, and interpreting query and reply messages with Internet domain name servers. Global configuration and state information used by the resolver routines is kept in the structure *_res*. For more information on the options, see *res_init()*.

Returns:

The size of the prepared query, in bytes, or -1 if an error occurs.

Files:

/etc/resolv.conf

Resolver configuration file.

Environment variables:

LOCALDOMAIN

When set, **LOCALDOMAIN** contains a domain name that overrides the current domain name.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

dn_comp(), dn_expand(), gethostbyname(), res_init(), res_query(), res_querydomain(), res_search(), res_send()

hostname, /etc/resolv.conf in the *Utilities Reference*

RFC 974, RFC 1032, RFC 1033, RFC 1034, RFC 1035

res_query()

© 2005, QNX Software Systems

Query the local Internet domain name server

Synopsis:

```
#include <sys/types.h>
#include <netinet/in.h>
#include <arpa/nameser.h>
#include <resolv.h>

int res_query( const char * dname,
 int class,
 int type,
 u_char * answer,
 int anslen );
```

Arguments:

dname The fully qualified domain name that you want to query.

class The class of information that you want; one of:

- C_IN — ARPA Internet.
- C_CHAOS — Chaos net (MIT).
- C_HS — Hesiod name server (MIT).
- C_ANY — any class.

You typically use C_IN.

type The type of information that you want. You typically use T_PTR, but you can use any of the T_ constants defined in **<arpa/nameser.h>**.

answer A pointer to a buffer where the function can store the answer to the query.

anslen The length of the buffer.

Library:

libsocket

Description:

The *res_query()* function provides an interface to the server query mechanism. It constructs a query, sends it to the local server, waits for a response, and makes preliminary checks on the reply. The query requests information of the specified *type* and *class* for the specified fully qualified domain name *dname*. The reply message is left in the *answer* buffer with length *anslen* supplied by the caller.

The resolver routines are used for making, sending, and interpreting query and reply messages with Internet domain name servers. Global configuration and state information used by the resolver routines is kept in the structure *_res*. For more information on the options, see *res_init()*.

The *res_query()* function uses the following lower-level routines:

- *res_mkquery()* constructs a standard query message.
- *res_send()* sends the preformatted query and returns an answer.
- *dn_comp()* compresses a domain name.
- *dn_expand()* expands the compressed domain name to a full domain name.

Returns:

The length of a reply message, in bytes, or -1 if an error occurs (*h_errno* is set).

Errors:

See *herror()*.

Files:

/etc/resolv.conf

Resolver configuration file.

Environment variables:

LOCALDOMAIN

When set, **LOCALDOMAIN** contains a domain name that overrides the current domain name.

Classification:

Unix

Safety	
Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*dn_comp(), dn_expand(), gethostbyname(), herror(), res_init(),
res_mkquery(), res_querydomain(), res_search(), res_send()*

hostname, /etc/resolv.conf in the *Utilities Reference*

RFC 974, RFC 1032, RFC 1033, RFC 1034, RFC 1035

Synopsis:

```
#include <sys/types.h>
#include <netinet/in.h>
#include <arpa/nameser.h>
#include <resolv.h>

int res_querydomain( const char * name,
 const char * domain,
 int class,
 int type,
 u_char * answer,
 int anslen );
```

Arguments:

<i>name</i>	The host name that you want to query.
<i>domain</i>	The domain name that you want to query.
<i>class</i>	The class of information that you want; one of: <ul style="list-style-type: none">• C_IN — ARPA Internet.• C_CHAOS — Chaos net (MIT).• C_HS — Hesiod name server (MIT).• C_ANY — any class. You typically use C_IN.
<i>type</i>	The type of information that you want. You typically use T_PTR, but you can use any of the T_ constants defined in <arpa/nameser.h> .
<i>answer</i>	A pointer to a buffer where the function can store the answer to the query.
<i>anslen</i>	The length of the buffer.

Library:

libsocket

Description:

The *res_querydomain()* function provides an interface to the server query mechanism. It constructs a query, sends it to the local server, waits for a response, and makes preliminary checks on the reply. The query requests information of the specified *type* and *class* for the host specified by concatenating *name* and *domain*. The trailing dot is removed from *name* if *domain* is 0.

The reply message is left in the *answer* buffer with length *anslen* supplied by the caller.

Returns:

- 0 Success.
- 1 An error occurred.

Files:

/etc/resolv.conf

Resolver configuration file.

Environment variables:

LOCALDOMAIN

When set, **LOCALDOMAIN** contains a domain name that overrides the current domain name.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:*res_init(), res_query()*

res_search()

© 2005, QNX Software Systems

Query a local server, using search options

Synopsis:

```
#include <sys/types.h>
#include <netinet/in.h>
#include <arpa/nameser.h>
#include <resolv.h>

int res_search( const char * dname,
 int class,
 int type,
 u_char * answer,
 int anslen );
```

Arguments:

dname The fully qualified domain name that you want to query.

class The class of information that you want; one of:

- C_IN — ARPA Internet.
- C_CHAOS — Chaos net (MIT).
- C_HS — Hesiod name server (MIT).
- C_ANY — any class.

You typically use C_IN.

type The type of information that you want. You typically use T_PTR, but you can use any of the T_* constants defined in **<arpa/nameser.h>**.

answer A pointer to a buffer where the function can store the answer to the query.

anslen The length of the buffer.

Library:

libsocket

Description:

The *res_search()* routine makes an Internet domain name search. Like *res_query()*, *res_search()* makes a query and waits for a response. But it also implements the default and search rules controlled by the RES_DEFNAMES and RES_DNSRCH options. It returns the first successful reply.

The resolver routines are used for making, sending, and interpreting query and reply messages with Internet domain name servers.

Global configuration and state information used by the resolver routines is kept in the structure *_res*. For more information on the options, see *res_init()*.

Returns:

The length of a reply message, in bytes, or -1 if an error occurs (*h_errno* is set).

Errors:

See *herror*.

Files:

/etc/resolv.conf

Resolver configuration file.

Environment variables:**LOCALDOMAIN**

When set, **LOCALDOMAIN** contains a domain name that overrides the current domain name.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*dn_comp(), dn_expand(), gethostbyname(), herror(), res_init(),
res_mkquery(), res_query(), res_querydomain(), res_send()*

hostname, /etc/resolv.conf in the *Utilities Reference*

RFC 974, RFC 1032, RFC 1033, RFC 1034, RFC 1035

Synopsis:

```
#include <sys/types.h>
#include <netinet/in.h>
#include <arpa/nameser.h>
#include <resolv.h>

int res_send( const u_char * msg,
 int msglen,
 u_char * answer,
 int anslen );
```

Arguments:

<i>msg</i>	The preformatted Internet domain name query that you want to send.
<i>msglen</i>	The length of the message.
<i>answer</i>	A pointer to a buffer where the function can store the answer to the query.
<i>anslen</i>	The length of the buffer.

Library:

libsocket

Description:

The *res_send()* function is a low-level routine that's used by *res_query()* to send a preformatted Internet domain name query and return an answer. It calls *res_init()* if RES_INIT isn't set, sends the query to the local name server, and handles timeouts and retries.

The resolver routines are used for making, sending, and interpreting query and reply messages with Internet domain name servers.

Global configuration and state information used by the resolver routines is kept in the structure *_res*. For more information on the options, see *res_init()*.

Returns:

The length of a reply message, in bytes; or -1 if an error occurs.

Errors:

ECONNREFUSED

No name servers found.

ETIMEDOUT

No answer obtained.

Files:

/etc/resolv.conf

Resolver configuration file.

Environment variables:

LOCALDOMAIN

When set, **LOCALDOMAIN** contains a domain name that overrides the current domain name.

Classification:

Unix

Safety

Cancellation point	Yes
--------------------	-----

Interrupt handler	No
-------------------	----

Signal handler	No
----------------	----

Thread	No
--------	----

See also:

*dn_comp(), dn_expand(), gethostbyname(), res_init(), res_mkquery(),
res_query(), res_querydomain(), res_search()*

hostname, /etc/resolv.conf in the *Utilities Reference*

RFC 974, RFC 1032, RFC 1033, RFC 1034, RFC 1035

resmgr_attach()

© 2005, QNX Software Systems

Attach a path to the pathname space

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

int resmgr_attach (
 dispatch_t *dpp,
 resmgr_attr_t *attr,
 const char *path,
 enum _file_type file_type,
 unsigned flags,
 const resmgr_connect_funcs_t *connect_funcs,
 const resmgr_io_funcs_t *io_funcs,
 RESMGR_HANDLE_T *handle );
```

Arguments:

<i>dpp</i>	A dispatch handle created by <i>dispatch_create()</i> .
<i>attr</i>	A pointer to a resmgr_attr_t structure that defines attributes for the resource manager; see below.
<i>path</i>	NULL, or the path that you want to attach the resource manager to; see below.
<i>file_type</i>	The file type; one of the following (defined in <sys/fstype.h>): <ul style="list-style-type: none">• _FTYPE_ANY — the path name can be anything.• _FTYPE_LINK — reserved for the Process Manager.• _FTYPE_MOUNT — receive mount requests on the path (<i>path</i> must be NULL).• _FTYPE_MQUEUE — reserved for a message-queue manager.• _FTYPE_PIPE — reserved for a pipe manager.

- `_FTYPE_SEM` — reserved for a semaphore manager.
- `_FTYPE_SHMEM` — reserved for a shared memory object.
- `_FTYPE_SOCKET` — reserved for a socket manager.
- `_FTYPE_SYMLINK` — reserved for the Process Manager.

flags Flags that control the pathname resolution:

- `_RESMGR_FLAG_AFTER`
- `_RESMGR_FLAG_BEFORE` (the default)
- `_RESMGR_FLAG_OPAQUE`
- `_RESMGR_FLAG_DIR`
- `_RESMGR_FLAG_FTYPEONLY`
- `_RESMGR_FLAG_MASK`
- `_RESMGR_FLAG_SELF`

For more information, see “Flags,” below.

connect_funcs A pointer to the `resmgr_connect_funcs_t` structure that defines the POSIX-level connect functions.

io_funcs A pointer to the `resmgr_io_funcs_t` structure that defines the POSIX-level I/O functions.

handle A pointer to an arbitrary structure that you want to associate with the pathname you’re attaching. For most resource managers, this is an `iofunc_attr_t` structure.

Library:

`libc`

Description:

The `resmgr_attach()` function puts the *path* into the general pathname space and binds requests on this path to the dispatch handle *dpp*.

Most of the above file types are used for special services that have their own open function associated with them. For example, the mqueue manager specifies *file_type* as `_FTYPE_MQUEUE` and `mq_open()` requests a pathname match of the same type.

Specify `_FTYPE_ANY` for normal filesystems and simple devices, such as serial ports, that don't have their own special open type. Also if you can handle the type of service or a redirection node to a manager that does. Most resource managers are of this type.

Your resource manager won't receive messages from an open of an inappropriate type. The following table shows the different open function types and the types of pathnames they'll match.

Function:	<i>file_type:</i>	Matches pathname of type:
<code>mq_open()</code>	<code>_FTYPE_MQUEUE</code>	<code>_FTYPE_ANY</code> <code>_FTYPE_MQUEUE</code>
<code>open()</code>	<code>_FTYPE_ANY</code>	All types
<code>pipe()</code>	<code>_FTYPE_PIPE</code>	<code>_FTYPE_ANY</code> or <code>_FTYPE_PIPE</code>
<code>sem_open()</code>	<code>_FTYPE_SEM</code>	<code>_FTYPE_ANY</code> or <code>_FTYPE_SEM</code>
<code>shm_open()</code>	<code>_FTYPE_SHMEM</code>	<code>_FTYPE_ANY</code> or <code>_FTYPE_SHMEM</code>
<code>socket()</code>	<code>_FTYPE_SOCKET</code>	<code>_FTYPE_ANY</code> or <code>_FTYPE_SOCKET</code>

The generic *open()* can be used to open a pathname of any type.

If you want to use the POSIX functions, we've provided you with the POSIX layer; to fill your connect and I/O functions tables with the default handler functions supplied by the POSIX layer library, call *iofunc_func_init()*. You can then override the defaults placed in the structures with your own handlers.

In the most general case, the last argument, *handle* is an arbitrary structure that you wish to have associated with the pathname you're attaching. Practically, however, we recommend that it contain the POSIX layer's well defined attributes structure, **iofunc_attr_t**, because this lets you use the POSIX layer default library. You can extend the data that's contained in the attributes structure to contain any device-specific data that you may require. This is commonly done, and is described in the "Extending Data Control Structures (DCS)" section in the Writing a Resource Manager chapter of the *Programmer's Guide*.

In order to use the POSIX layer default library, the attributes structure must be bound into the Open Control Block, and you must use the POSIX layer's **iofunc_ocb_t** OCB. This is described in the documentation for *resmgr_open_bind()*, as well as in the above reference.

***resmgr_attr_t* structure**

You can specify attributes such as the maximum message size, number of parts (number of IOVs in context), and flags in the *attr* structure. The **resmgr_attr_t** structure looks like this:

```
typedef struct _resmgr_attr {
 unsigned flags;
 unsigned nparts_max;
 unsigned msg_max_size;
 int (*other_func)
 ( resmgr_context_t *, void *msg );
} resmgr_attr_t;
```

The members include:

<i>nparts_max</i>	The number of components to allocate for the IOV array. If you specify 0, the resource manager library bumps the value to the minimum usable by the library itself.
<i>msg_max_size</i>	The minimum amount of room to reserve for receiving a message that's allocated in <i>resmgr_context_alloc()</i> . If the value is too low, or you specify it as 0, <i>resmgr_attach()</i> picks a value that's usable.
<i>other_func</i>	A pointer to a function that's called if the resource manager receives an I/O message that it didn't successfully handle. This function is attached only if the RESMGR_FLAG_ATTACH_OTHERFUNC flag (defined in <sys/resmgr.h>) is set.

Flags

The *flags* argument specifies additional information to control the pathname resolution. The flags (defined in **<sys/resmgr.h>**) include at least the following bits:

_RESMGR_FLAG_AFTER

Force the path to be resolved after others with the same pathname at the same mountpoint.

_RESMGR_FLAG_BEFORE

Force the path to be resolved before others with the same pathname at the same mountpoint.

_RESMGR_FLAG_DIR

Treat the pathname as a directory and allow the resolving of longer pathnames. The _IO_CONNECT message contains the pathname passed to the client *open()* with the matching prefix stripped off. Without this flag, the pathname is treated as a simple file requiring an exact match.

Attached path Opened path _RESMGR.FLAG_DIR set _RESMGR.FLAG_DIR clear

/a/b	/a/b	Match ""	Match ""
/a/b	/a/b/c	Match c	No match
/a/b	/a/b/c/d	Match c/d	No match
/a/b	/a/bc	No match	No match

You can't attach a directory pathname that contains, as a subset, an existing file pathname. Likewise, you can't attach a file pathname that's a subset of an existing directory pathname.

Existing path	New path	New path allowed?
Directory /a/b	Directory /a	Yes
Directory /a/b	Directory /a/b/c	Yes
File /a/b	Directory /a	Yes
File /a/b	Directory /a/b/c	No; the directory is beneath a file
Directory /a/b	File /a	No; the directory is beneath a file
Directory /a/b	File /a/b/c	Yes
File /a/b	File /a	Yes
File /a/b	File /a/b/c	Yes

_RESMGR.FLAG_FTYPEONLY

Handle only requests for the specific filetype indicated. The pathname must be NULL.

_RESMGR.FLAG_OPAQUE

Don't resolve paths to mountpoints on a path shorter than this (i.e. find the longest match against all pathnames attached).

_RESMGR_FLAG_SELF

Allow requests to resolve back to this server (a deadlock is possible).

Returns:

A unique link ID associated with this attach, or -1 on failure (*errno* is set).

The returned ID is needed to detach the pathname at a later time using *resmgr_detach()*. The ID is also passed back in the *resmgr_handler()* function in *ctp->id*.

Errors:

ENOMEM	There isn't enough free memory to complete the operation.
ENOTDIR	A component of the pathname wasn't a directory entry.

Examples:

Here's an example of a simple single-threaded resource manager:

```
#include <stdio.h>
#include <stddef.h>
#include <stdlib.h>
#include <sys/iofunc.h>
#include <sys/dispatch.h>

static resmgr_connect_funcs_t connect_funcs;
static resmgr_io_funcs_t io_funcs;
static iofunc_attr_t attr;

int main(int argc, char **argv)
{
 dispatch_t *dpp;
 resmgr_attr_t resmgr_attr;
 resmgr_context_t *ctp;
 int id;

 /* initialize dispatch interface */
 if ( (dpp = dispatch_create()) == NULL ) {
 fprintf( stderr, "%s: Unable to allocate \
```

```
 dispatch handle.\n", argv[0] );
 return EXIT_FAILURE;
}

/* initialize resource manager attributes */
memset( &resmgr_attr, 0, sizeof resmgr_attr );
resmgr_attr.nparts_max = 1;
resmgr_attr.msg_max_size = 2048;

/* initialize functions for handling messages */
iofunc_func_init( _RESMGR_CONNECT_NFUNCS, &connect_funcs,
 _RESMGR_IO_NFUNCS, &io_funcs );

/* initialize attribute structure */
iofunc_attr_init( &attr, S_IFNAM | 0666, 0, 0 );

/* attach our device name (passing in the POSIX defaults
 from the iofunc_func_init and iofunc_attr_init functions)
 */
if ( (id = resmgr_attach(
 ( dpp, &resmgr_attr, "/dev/mynull", _FTYPE_ANY, 0,
 &connect_funcs, &io_funcs, &attr)) == -1 ) {
 fprintf( stderr, "%s: Unable to attach name.\n",
 argv[0] );
 return EXIT_FAILURE;
}

/* allocate a context structure */
ctp = resmgr_context_alloc( dpp );

/* start the resource manager message loop */
while (1) {
 if ( (ctp = resmgr_block( ctp )) == NULL ) {
 fprintf(stderr, "block error\n");
 return EXIT_FAILURE;
 }
 resmgr_handler(ctp);
}
}
```

For more examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, and *thread_pool_create()*. For more information on writing a resource manager, see the “Writing a Resource Manager” chapter in the *Programmer’s Guide*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

If your application calls this function, it must run as **root**.

See also:

*dispatch_create(), iofunc_attr_init(), iofunc_attr_t,
iofunc_func_init(), iofunc_ocb_t, resmgr_block(),
resmgr_connect_funcs_t, resmgr_context_alloc(),
resmgr_context_free(), resmgr_detach(), resmgr_handler(),
resmgr_io_funcs_t*

“Writing a Resource Manager” chapter of the *Programmer’s Guide*.

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

resmgr_context_t * resmgr_block
( resmgr_context_t * ctp );
```

Arguments:

ctp A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.

Library:

libc

Description:

The *resmgr_block()* function waits for a message (created by a call to *resmgr_context_alloc()*) for context *ctp*.

This function is a special case of *dispatch_block()* that you should use only with a simple resource manager. If you need to attach pulses or other messages, then you should use *dispatch_block()*.

Returns:

The same pointer as *ctp*, or NULL if an error occurs (*errno* is set).

Errors:

EFAULT	A fault occurred when the kernel tried to access the buffers provided. Because the OS accesses the sender's buffers only when <i>MsgReceive()</i> is called, a fault could occur <i>in the sender</i> if the sender's buffers are invalid. If a fault occurs when accessing
--------	---

the sender buffers (only) they'll receive an EFAULT and the *MsgReceive()* won't unblock.

EINTR The call was interrupted by a signal.

ETIMEDOUT A kernel timeout (that was set with
dispatch_timeout()) unblocked the call.

Examples:

```
#include <sys/dispatch.h>
#include <stdio.h>
#include <stdlib.h>

int main( int argc, char **argv ) {
 dispatch_t *dpp;
 resmgr_context_t *ctp;

 if ( (dpp = dispatch_create()) == NULL ) {
 fprintf( stderr, "%s: Unable to allocate \
 dispatch handle.\n", argv[0] );
 return EXIT_FAILURE;
 }

 :

 ctp = resmgr_context_alloc( dpp );

 while (1) {
 if ( ( ctp = resmgr_block( ctp ) ) == NULL ) {
 fprintf( stderr, "block error\n" );
 return EXIT_FAILURE;
 }
 resmgr_handler( ctp );
 }
}
```

For examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

Use *resmgr_block()* only in a simple resource manager and when you don't use *message_attach()*, *pulse_attach()*, or *select_attach()*.

See also:

dispatch_block(), *resmgr_attach()*, *resmgr_context_alloc()*,
resmgr_handler()

“Components of a Resource Manager” section of the Writing a Resource Manager chapter in the *Programmer’s Guide*.

resmgr_connect_funcs_t

© 2005, QNX Software Systems

Table of POSIX-level connect functions

Synopsis:

```
#include <sys/resmgr.h>

typedef struct _resmgr_connect_funcs {

 unsigned nfuncs;

 int (*open) (resmgr_context_t *ctp, io_open_t *msg,
 RESMGR_HANDLE_T *handle, void *extra);

 int (*unlink) (resmgr_context_t *ctp, io_unlink_t *msg,
 RESMGR_HANDLE_T *handle, void *reserved);

 int (*rename) (resmgr_context_t *ctp, io_rename_t *msg,
 RESMGR_HANDLE_T *handle,
 io_rename_extra_t *extra);

 int (*mknod) (resmgr_context_t *ctp, io_mknod_t *msg,
 RESMGR_HANDLE_T *handle, void *reserved);

 int (*readlink)  (resmgr_context_t *ctp, io_readlink_t *msg,
 RESMGR_HANDLE_T *handle, void *reserved);

 int (*link) (resmgr_context_t *ctp, io_link_t *msg,
 RESMGR_HANDLE_T *handle,
 io_link_extra_t *extra);

 int (*unblock) (resmgr_context_t *ctp, io_pulse_t *msg,
 RESMGR_HANDLE_T *handle, void *reserved);

 int (*mount) (resmgr_context_t *ctp, io_mount_t *msg,
 RESMGR_HANDLE_T *handle,
 io_mount_extra_t *extra);

} resmgr_connect_funcs_t;
```

Description:

The **resmgr_connect_funcs_t** structure is a table of the POSIX-level connect functions that are used by a resource manager.

You can initialize this table by calling *iofunc_func_init()* and then overriding the defaults with your own functions.

This structure includes *nfuncs*, which indicates how many functions are in the table (in case the structure grows in the future), along with these functions:

Member:	Used to:	Default:
<i>open</i>	Handle _IO_CONNECT messages	<i>iofunc_open_default()</i>
<i>unlink</i>	Unlink the resource	None
<i>rename</i>	Rename the resource	None
<i>mknod</i>	Create a filesystem entry point	None
<i>readlink</i>	Read a symbolic link	None
<i>link</i>	Create a symbolic link	None
<i>unblock</i>	Unblock the resource if an operation is aborted	None
<i>mount</i>	Mount a filesystem	None

Classification:

QNX Neutrino

See also:

iofunc_func_init(), *iofunc_open_default()*, **resmgr_io_funcs_t**

Writing a Resource Manager chapter of the QNX Neutrino
Programmer's Guide

resmgr_context_alloc()

© 2005, QNX Software Systems

Allocate a resource-manager context

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

resmgr_context_t * resmgr_context_alloc
( dispatch_t * dpp );
```

Arguments:

dpp A dispatch handle created by *dispatch_create()*.

Library:

libc

Description:

The *resmgr_context_alloc()* function returns a context that's used for blocking and receiving messages.

This function is a special case of *dispatch_context_alloc()*. You should use it only when writing a simple resource manager.

Returns:

A pointer to a **resmgr_context_t** structure, or NULL if an error occurs (*errno* is set).

Errors:

EINVAL No resource manager events were attached to *dpp*.

ENOMEM Insufficient memory to allocate the context *ctp*.

Examples:

```
#include <sys/dispatch.h>
#include <stdio.h>
#include <stdlib.h>

int main( int argc, char **argv ) {
 dispatch_t *dpp;
 resmgr_context_t *ctp;

 if ( ( dpp = dispatch_create() ) == NULL ) {
 fprintf( stderr, "%s: Unable to allocate \
 dispatch handle.\n", argv[0] );
 return EXIT_FAILURE;
 }

 :

 if ( ( ctp = resmgr_context_alloc ( dpp ) ) == NULL ) {
 fprintf( stderr, "Context wasn't allocated.\n" );
 return EXIT_FAILURE;
 }
}
```

For examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

dispatch_context_alloc(), *dispatch_create()*, *resmgr_attach()*,
resmgr_context_free(), **resmgr_context_t**

“Components of a Resource Manager” in the Writing a Resource Manager chapter of the *Programmer’s Guide*

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

void resmgr_context_free( resmgr_context_t * ctp );
```

Arguments:

ctp A pointer to the **resmgr_context_t** structure that you want to free.

Library:

libc

Description:

The *resmgr_context_free()* function frees a context allocated by *resmgr_context_alloc()*.

This function is a special case of *dispatch_context_free()*. You should use it only when writing a simple resource manager.

Examples:

```
#include <sys/dispatch.h>
#include <stdio.h>
#include <stdlib.h>

int main( int argc, char **argv ) {
 dispatch_t *dpp;
 resmgr_context_t *ctp;

 if ( (dpp = dispatch_create()) == NULL ) {
 fprintf( stderr, "%s: Unable to allocate \
 dispatch handle.\n", argv[0] );
 return EXIT_FAILURE;
 }

 :
```

```
if ( ( ctp = resmgr_context_alloc ( dpp ) ) == NULL ) {
 fprintf( stderr, "Context wasn't allocated.\n" );
 return EXIT_FAILURE;
}

⋮

resmgr_context_free ( ctp );
}
```

For examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

resmgr_context_alloc(), **resmgr_context_t**

“Components of a Resource Manager” in the Writing a Resource Manager chapter of the *Programmer’s Guide*

Synopsis:

```
#include <sys/resmgr.h>

typedef struct _resmgr_context {
 int rcvid;
 struct _msg_info info;
 resmgr_iomsgs_t *msg;
 dispatch_t *dpp;
 int id;
 unsigned tid;
 unsigned msg_max_size;
 int status;
 int offset;
 int size;
 iov_t iov[1];
} resmgr_context_t;
```

Description:

The **resmgr_context_t** structure defines context information that's passed to resource-manager functions.

The members include:

<i>rcvid</i>	The receive ID to use for messages to and from the client.
<i>info</i>	A pointer to a _msg_info structure that contains information about the message received by the resource manager.
<i>msg</i>	A pointer to the message received by the resource manager, expressed as a union of all the possible message types.
<i>dpp</i>	The dispatch handle, created by <i>dispatch_create()</i> .
<i>id</i>	The link Id, returned by <i>resmgr_attach()</i> .
<i>tid</i>	Not used; always zero.

<i>msg_max_size</i>	The minimum amount of space reserved for receiving a message.
<i>status</i>	A place to store the status of the current operation. Always use <i>_RESMGR_STATUS()</i> to set this member.
<i>offset</i>	The offset, in bytes, into the client's message. You'll use this when working with combine messages.
<i>size</i>	The number of valid bytes in the message area.
<i>iov</i>	An I/O vector where you can place the data that you're returning to the client.

Classification:

QNX Neutrino

See also:

dispatch_create(), *_msg_info*, *MsgInfo()*, *resmgr_attach()*,
resmgr_context_alloc(), *resmgr_context_free()*, *_RESMGR_STATUS()*

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

int resmgr_detach( dispatch_t * dpp,
 int id,
 unsigned flags );
```

Arguments:

- dpp* A dispatch handle created by *dispatch_create()*.
- id* The link ID that *resmgr_attach()* returned.
- flags* Flags that affect the operation. The possible *flags* (defined in `<sys/dispatch.h>` and `<sys/resmgr.h>`) are:
- `_RESMGR_DETACH_ALL` — detach the name from the namespace and invalidate all open bindings.
 - `_RESMGR_DETACH_PATHNAME` — detach only the name from the namespace, leaving existing bindings intact. This option is useful when you're unlinking a file or device, and you want to remove the name, but you want processes with open files to continue to use it until they close.

Library:

`libc`

Description:

The *resmgr_detach()* function removes pathname *id* from the pathname space of context *dpp*.

Blocking states

The *resmgr_detach()* function blocks until the **RESMGR_HANDLE_T**, that's passed to the corresponding *resmgr_attach()*, isn't being used in any connection function.

The effect that this has on servers is generally minimal. You should follow the following precautions to prevent potential deadlock situations:

- If you're using the **RESMGR_HANDLE_T** as an attribute, and that attribute is locked in any of the connection callouts (i.e. open, unlink, mount, etc.), then should unlock it before calling *resmgr_detach()*. This allows any pending connection requests to complete before they're consequently invalidated.

If you call *resmgr_detach()* from within a connection function, then the internal reference counting takes this into account and the server doesn't deadlock.

- If two or more *resmgr_detach()* requests come in simultaneously, only one of the requests is served. The superfluous request will return with an error of -1 and *errno* set to ENOENT to indicate that the detachment process has already begun, and the entry is now invalid. If dynamically allocated, you should release **RESMGR_HANDLE_T** only after a successful return from *resmgr_detach()*.
- If *resmgr_detach()* is called and an existing client connection is established, then the I/O callout table is redirected for that client connection. The client will receive an error of EBADF when it uses the *fd* associated with that connection.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- EINVAL The *id* was never attached with *resmgr_attach()*.
ENOENT A previous detachment request is in progress, or the *id* has already been detached.

Examples:

```
#include <sys/dispatch.h>
#include <stdio.h>
#include <stdlib.h>

int main( int argc, char **argv ) {
 dispatch_t *dpp;
 int id;

 if ( (dpp = dispatch_create()) == NULL ) {
 fprintf( stderr, "%s: Unable to allocate \
 dispatch handle.\n", argv[0] );
 return EXIT_FAILURE;
 }

 id = resmgr_attach ( ... );

 :

 if ( resmgr_detach( dpp, id, 0 ) == -1 ) {
 fprintf( stderr, "Failed to remove pathname \
 from the pathname space.\n" );
 return EXIT_FAILURE;
 }
}
```

For examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point Yes

continued...

Safety

Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

dispatch_create(), resmgr_attach()

“Writing a Resource Manager” chapter of the *Programmer’s Guide*.

Synopsis:

```
#include <sys/resmgr.h>

int resmgr_devino( int id,
 dev_t *pdevno,
 ino64_t *pino );
```

Arguments:

- | | |
|---------------|---|
| <i>id</i> | The link ID that <i>resmgr_attach()</i> returned. |
| <i>pdevno</i> | A pointer to a dev_t object where the function can store the device number. |
| <i>pino</i> | A pointer to a ino64_t object where the function can store the inode number. |

Library:

libc

Description:

The function *resmgr_devino()* fills in the structures pointed to by *pdevno* and *pino* with the device number and inode number extracted from *id*.

This function is typically used to fill in:

- *iofunc_mount_t->dev*
- *iofunc_attr_t->inode*

You can use the *major()*, *minor()*, and *makedev()* macros to work with device IDs. They're defined in **<sys/types.h>** and are described in the documentation for *stat()*.

Returns:

-1 on error (*errno* is set); any other value on success.

Errors:

EINVAL The *id* argument is invalid.

Examples:

```
#include <sys/resmgr.h>
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 iofunc_mount_t mount;
 iofunc_attr_t attr;

 ...
 attr.mount = &mount;
 ...
 id = resmgr_attach( ... )
 ...
 resmgr_devino(id, &mount.dev, &attr.inode);
 ...
 return EXIT_SUCCESS;
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

resmgr_attach(), SETIOV(), stat()

_resmgr_handle_grow()

© 2005, QNX Software Systems

Expand the capacity of the device manager database

Synopsis:

```
#include <resmgr.h>

int _resmgr_handle_grow ( unsigned min );
```

Arguments:

min The number of requests that you want to accommodate.

Library:

libc

Description:

The *_resmgr_handle_grow()* function pre-grows or allocates the resource manager database table entries to support a given number of connections to improve runtime performance by reducing the number of dynamic memory allocations.

The function pre-allocates database space for *min* requests.

Returns:

The number of free entries in the table, or -1 if the resource manager table can't be locked.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

resmgr_handle_tune()

Tune aspects of client fd-to-OCB mapping

© 2005, QNX Software Systems

Synopsis:

```
int resmgr_handle_tune(int min_handles,
 int min_clients,
 int max_client_handles,
 int *min_handles_old,
 int *min_clients_old,
 int *max_client_handles_old);
```

Arguments:

min_handles

To perform the described mapping, the resource manager framework makes use of **_resmgr_handle_entry** structures. This value describes the minimum number of these structures to keep around. If more than this number are in use, they may be returned to the heap via *free()* as they're released.

min_clients, max_client_handles

To perform the described mapping, the resource manager framework makes use of hash buckets, one per client. The *min_clients* describes the minimum number of these buckets to keep around. If more than this number of clients are in communication with your resource manager, these buckets may be released back to the heap via *free()* as particular clients close all their *fds* to your manager.

The *max_client_handles* describes the size of each of these hash buckets. The maximum number of lookups to find a particular *fd*-to-OCB mapping is the client's *max_fd* divided by *max_client_handles* rounded to the nearest integer, i.e. in pseudocode:

ceil(max_fd/max_client_handles).

If this value changes, the new value takes effect for newly connected clients. Existing clients are unaffected.

If negative values are specified to any of the above three parameters, their current values are left unchanged.

**old*

If any of these are non-NULL, the corresponding value in use by the resource manager layer at the time of the call is returned.

Library:

libc

Description:

One of the functions of the resource manager framework is to perform the mapping of client file descriptors to structures local to the resource manager that describe these descriptors. These structures are often Open Control Blocks (OCBs). For details on OCBs, see *resmgr_open_bind()*. The *resmgr_handle_tune()* function can be used to tune certain aspects of this mapping and subsequent lookups of a client's OCBs.

Returns:

0.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	No
Thread	Yes

See also:

resmgr_open_bind()

Writing a Resource Manager chapter of the *Programmer's Guide*

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

int resmgr_handler( resmgr_context_t * ctp );
```

Arguments:

ctp A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.

Library:

libc

Description:

The *resmgr_handler()* function handles the message received in *ctp*. This function handles different I/O messages through the resource manager framework.

The *resmgr_handler()* function is a special case of *dispatch_handler()*. You should use it only when writing a simple resource manager i.e. where there's no need to attach pulses or messages.

Returns:

0 Success.
-1 An error occurred.

Examples:

```
#include <sys/dispatch.h>
#include <stdio.h>
#include <stdlib.h>

int main( int argc, char **argv ) {
```

```
dispatch_t *dpp;
resmgr_context_t *ctp;

if ((dpp = dispatch_create()) == NULL) {
 fprintf( stderr, "%s: Unable to allocate \
 dispatch handle.\n", argv[0] );
 return EXIT_FAILURE;
}

:

ctp = resmgr_context_alloc( dpp );

while (1) {
 if ( ( ctp = resmgr_block( ctp ) ) == NULL ) {
 fprintf( stderr, "block error\n" );
 return EXIT_FAILURE;
 }
 resmgr_handler( ctp );
}
}
```

For examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

If you attach messages or pulses to *dpp* by calling *message_attach()*, *pulse_attach()*, or *select_attach()*, those events aren't dispatched by *resmgr_handler()*. Instead, you should call *dispatch_handler()*.

See also:

dispatch_handler(), *resmgr_attach()*, *resmgr_block()*

“Components of a Resource Manager” in the Writing a Resource Manager chapter of the *Programmer’s Guide*

_resmgr_io_func()

© 2005, QNX Software Systems

Retrieve an I/O function from an I/O function table

Synopsis:

```
#include <sys/resmgr.h>

_resmgr_func_t *_resmgr_io_func(
 const resmgr_io_funcs_t * funcs,
 unsigned type);
```

Arguments:

- funcs* A pointer to the **resmgr_io_funcs_t** structure for the table of I/O functions.
- type* The type of I/O function that you want to get from the table. This argument should be one of the values defined in **<sys/iomsg.h>**, such as **_IO_READ** or **_IO_WRITE**.

Library:

libc

Description:

The **_resmgr_io_func()** function retrieves the I/O function associated with *type* from the function table defined by *funcs*.

Returns:

A pointer to the function responsible for servicing *type*, or NULL if the function can't be found.

Classification:

QNX Neutrino

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

[`resmgr_io_funcs_t`](#), [`resmgr_iofuncs\(\)`](#)

resmgr_io_funcs_t

© 2005, QNX Software Systems

Table of POSIX-level I/O functions

Synopsis:

```
#include <sys/resmgr.h>

typedef struct _resmgr_io_funcs {
 unsigned nfuncs;
 int (*read) (resmgr_context_t *ctp, io_read_t *msg,
 RESMGR_OCB_T *ocb);
 int (*write) (resmgr_context_t *ctp, io_write_t *msg,
 RESMGR_OCB_T *ocb);
 int (*close_ocb) (resmgr_context_t *ctp, void *reserved,
 RESMGR_OCB_T *ocb);
 int (*stat) (resmgr_context_t *ctp, io_stat_t *msg,
 RESMGR_OCB_T *ocb);
 int (*notify) (resmgr_context_t *ctp, io_notify_t *msg,
 RESMGR_OCB_T *ocb);
 int (*devctl) (resmgr_context_t *ctp, io_devctl_t *msg,
 RESMGR_OCB_T *ocb);
 int (*unblock)  (resmgr_context_t *ctp, io_pulse_t *msg,
 RESMGR_OCB_T *ocb);
 int (*pathconf) (resmgr_context_t *ctp, io_pathconf_t *msg,
 RESMGR_OCB_T *ocb);
 int (*lseek) (resmgr_context_t *ctp, io_lseek_t *msg,
 RESMGR_OCB_T *ocb);
 int (*chmod) (resmgr_context_t *ctp, io_chmod_t *msg,
 RESMGR_OCB_T *ocb);
 int (*chown) (resmgr_context_t *ctp, io_chown_t *msg,
 RESMGR_OCB_T *ocb);
 int (*utime) (resmgr_context_t *ctp, io_utime_t *msg,
 RESMGR_OCB_T *ocb);
 int (*fdopen) (resmgr_context_t *ctp, io_fdopen_t *msg,
 RESMGR_OCB_T *ocb);
 int (*fdinfo)  (resmgr_context_t *ctp, io_fdinfo_t *msg,
 RESMGR_OCB_T *ocb);
 int (*lock) (resmgr_context_t *ctp, io_lock_t *msg,
 RESMGR_OCB_T *ocb);
 int (*space) (resmgr_context_t *ctp, io_space_t *msg,
 RESMGR_OCB_T *ocb);
 int (*shutdown) (resmgr_context_t *ctp, io_shutdown_t *msg,
 RESMGR_OCB_T *ocb);
 int (*mmap) (resmgr_context_t *ctp, io_mmap_t *msg,
 RESMGR_OCB_T *ocb);
 int (*msg) (resmgr_context_t *ctp, io_msg_t *msg,
```

```

 RESMGR_OCB_T *ocb);
int (*reserved) (resmgr_context_t *ctp, void *msg,
 RESMGR_OCB_T *ocb);
int (*dup) (resmgr_context_t *ctp, io_dup_t *msg,
 RESMGR_OCB_T *ocb);
int (*close_dup) (resmgr_context_t *ctp, io_close_t *msg,
 RESMGR_OCB_T *ocb);
int (*lock_ocb) (resmgr_context_t *ctp, void *reserved,
 RESMGR_OCB_T *ocb);
int (*unlock_ocb)(resmgr_context_t *ctp, void *reserved,
 RESMGR_OCB_T *ocb);
int (*sync) (resmgr_context_t *ctp, io_sync_t *msg,
 RESMGR_OCB_T *ocb);
} resmgr_io_funcs_t;

```

Description:

The **resmgr_connect_funcs_t** structure is a table of the POSIX-level I/O functions that are used by a resource manager. You can initialize this table by calling *iofunc_func_init()* and then overriding the defaults with your own functions.

This structure includes *nfuncs*, which indicates how many functions are in the table (in case the structure grows in the future), along with these functions:

Member:	Used to:	Default:
<i>read</i>	Handle _IO_READ messages	<i>iofunc_read_default()</i>
<i>write</i>	Handle _IO_WRITE messages	<i>iofunc_write_default()</i>
<i>close_ocb</i>	Return the memory allocated for an OCB	<i>iofunc_close_ocb_default()</i>

continued...

Member:	Used to:	Default:
<i>stat</i>	Handle _IO_STAT messages	<i>iofunc_stat_default()</i>
<i>notify</i>	Handle _IO_NOTIFY messages	None
<i>devctl</i>	Handle _IO_DEVCTL messages	<i>iofunc_devctl_default()</i>
<i>unblock</i>	Unblock the resource if an operation is aborted	<i>iofunc_unblock_default()</i>
<i>pathconf</i>	Handle _IO_PATHCONF messages	<i>iofunc_pathconf_default()</i>
<i>lseek</i>	Handle _IO_LSEEK messages	<i>iofunc_lseek_default()</i>
<i>chmod</i>	Handle _IO_CHMOD messages	<i>iofunc_chmod_default()</i>
<i>chown</i>	Handle _IO_CHOWN messages	<i>iofunc_chown_default()</i>
<i>utime</i>	Handle _IO_UTIME messages	<i>iofunc_utime_default()</i>
<i>fdopen</i>	Handle _IO_OPENFD messages	<i>iofunc_openfd_default()</i>
<i>fdinfo</i>	Handle _IO_FDINFO messages	<i>iofunc_fdinfo_default()</i>
<i>lock</i>	Handle _IO_LOCK messages	<i>iofunc_lock_default()</i>
<i>space</i>	Allocate or free memory for the resource.	None
<i>shutdown</i>	Reserved	None

continued...

Member:	Used to:	Default:
<i>mmap</i>	Handle _IO_MMAP messages	<i>iofunc_mmap_default()</i>
<i>msg</i>	Handle a more general messaging scheme to control the device	None
<i>reserved</i>	Not applicable	None
<i>dup</i>	Handle _IO_DUP messages	None — handled by the base layer
<i>close_dup</i>	Handle _IO_CLOSE messages	<i>iofunc_close_dup_default()</i>
<i>lock_ocb</i>	Lock the attributes for a group of messages	<i>iofunc_lock_ocb_default()</i>
<i>unlock_ocb</i>	Unlock the attributes for a group of messages	<i>iofunc_unlock_ocb_default()</i>
<i>sync</i>	Handle _IO_SYNC messages	<i>iofunc_sync_default()</i>

If you use *iofunc_lock_default()*, you must also use *iofunc_close_dup_default()* and *iofunc_unblock_default()*.

Classification:

QNX Neutrino

See also:

iofunc_chmod_default(), *iofunc_chown_default()*,
iofunc_close_dup_default(), *iofunc_close_ocb_default()*,
iofunc_devctl_default(), *iofunc_finfo_default()*, *iofunc_func_init()*,
iofunc_lock_default(), *iofunc_lock_ocb_default()*,
iofunc_lseek_default(), *iofunc_mmap_default()*,
iofunc_openfd_default(), *iofunc_pathconf_default()*,

*iofunc_read_default(), iofunc_stat_default(), iofunc_sync_default(),
iofunc_unblock_default(), iofunc_unlock_ocb_default(),
iofunc_utime_default(), iofunc_write_default(),
resmgr_connect_funcs_t*

Writing a Resource Manager chapter of the QNX Neutrino
Programmer's Guide

Synopsis:

```
#include <resmgr.h>

const resmgr_io_funcs_t * resmgr_iofuncs(
 resmgr_context_t * ctp;
 struct _msg_info * info);
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- info* A pointer to the **_msg_info** structure that describes the binding to the client. You should fill this structure by calling *MsgInfo()*.

Library:

libc

Description:

The *resmgr_iofuncs()* function retrieves the I/O function callout table associated with the client connections described by binding specified by *info*.

Note that context information pointed to by *ctp* actually contains *info*.

Returns:

A pointer to the **resmgr_io_funcs_t** I/O function callout table, or NULL if the binding can't be found or an error occurs.

Errors:

- | | |
|--------|--|
| ESRCH | The connection can't be located in the resource manager's table. |
| ENOMEM | There is no memory available for the operation. |

EINVAL Invalid arguments were used.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

_msg_info, *MsgInfo()*, *resmgr_io_funcs_t*, *_resmgr_ocb()*,
resmgr_open_bind(), *resmgr_unbind()*

Synopsis:

```
#include <sys/resmgr.h>

int resmgr_msgread( resmgr_context_t * ctp,
 void * msg,
 int size,
 int offset );
```

Arguments:

- | | |
|---------------|--|
| <i>ctp</i> | A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions. This function extracts the rcvid from this structure. |
| <i>msg</i> | A pointer to a buffer where the function can store the data. |
| <i>bytes</i> | The number of bytes that you want to read. These functions don't let you read past the end of the thread's message; they return the number of bytes actually read. |
| <i>offset</i> | An offset into the thread's send message that indicates where you want to start reading the data. |

Library:

libc

Description:

The *resmgr_msgread()* function is a convenience function that you should in a resource manager instead of *MsgRead()*.

You'll use *resmgr_msgread()* when you handle *combine messages*, where the offset of the rest of the message that's to be read is additionally offset by previous combine message elements. For more information, see "Combine messages" in the Writing a Resource Manager chapter of the *Programmer's Guide*.

Returns:

The same values as *MsgRead()*: the number of bytes read, or -1 if an error occurs (*errno* is set).

Errors:

EFAULT	A fault occurred in a server's address space when it tried to access the caller's message buffers.
ESRCH	The thread indicated by <i>ctp -> rcvid</i> doesn't exist or its connection is detached.
ESRVFAULT	A fault occurred when the kernel tried to access the buffers provided.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

MsgRead(), **resmgr_context_t**, *resmgr_msgreadv()*,
resmgr_msgwrite(), *resmgr_msgwritev()*

“Combine messages” in the Writing a Resource Manager chapter of the *Programmer’s Guide*

Synopsis:

```
#include <sys/resmgr.h>

int resmgr_msgreadv( resmgr_context_t * ctp,
 iov_t * rmsg,
 int rparts,
 int offset );
```

Arguments:

- | | |
|---------------|--|
| <i>ctp</i> | A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions. This function extracts the rcvid from this structure. |
| <i>riov</i> | An array of buffers where the functions can store the data. |
| <i>rparts</i> | The number of elements in the <i>riov</i> array. |
| <i>offset</i> | An offset into the thread's send message that indicates where you want to start reading the data. |

Library:

libc

Description:

This *resmgr_msgreadv()* function is a convenience function that you should use in a resource manager instead of *MsgReady()*.

You'll use *resmgr_msgreadv()* when handling combine messages, where the offset of the rest of the message that is to be read is additionally offset by previous combine message elements. For more information, see "Combine messages" in the Writing a Resource Manager chapter of the *Programmer's Guide*.

Returns:

The same values as *MsgReadv()*: the number of bytes read, or -1 if an error occurs (*errno* is set).

Errors:

EFAULT	A fault occurred in a server's address space when it tried to access the caller's message buffers.
ESRCH	The thread indicated by <i>ctp -> rcvid</i> doesn't exist or has had its connection detached.
ESRVFAULT	A fault occurred when the kernel tried to access the buffers provided.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

MsgReadv(), **resmgr_context_t**, *resmgr_msgread()*,
resmgr_msgwrite(), *resmgr_msgwritev()*

“Combine messages” in the Writing a Resource Manager chapter of
the *Programmer’s Guide*

Synopsis:

```
#include <sys/resmgr.h>

int resmgr_msgwrite( resmgr_context_t *ctp,
 const void *msg,
 int size,
 int offset );
```

Arguments:

- | | |
|---------------|--|
| <i>ctp</i> | A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions. This function extracts the rcvid from this structure. |
| <i>msg</i> | A pointer to a buffer that contains the data you want to write. |
| <i>size</i> | The number of bytes that you want to write. This function doesn't let you write past the end of the sender's buffer; it returns the number of bytes actually written. |
| <i>offset</i> | An offset into the sender's buffer that indicates where you want to start writing the data. |

Library:

libc

Description:

The function *resmgr_msgwrite()* is a cover for *MsgWrite()* and performs the exact same functionality.

Returns:

The same values as *MsgWrite()*; the number of bytes written, or -1 if an error occurs (*errno* is set).

Errors:

EFAULT	A fault occurred in the sender's address space when a server tried to access the sender's return message buffer.
ESRCH	The thread indicated by <i>ctp -> rcvid</i> does not exist or has had its connection detached.
ESRVFAULT	A fault occurred when the kernel tried to access the buffers provided.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

MsgWrite(), resmgr_context_t, resmgr_msgread(), resmgr_msgready(), resmgr_msgwritev()

“Combine messages” in the Writing a Resource Manager chapter of the *Programmer’s Guide*

Synopsis:

```
#include <sys/resmgr.h>

int resmgr_msgwritev( resmgr_context_t *ctp,
 const iov_t *smsg,
 int sparts,
 int offset );
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions. This function extracts the rcvid from this structure.
- iov* An array of buffers that contains the data you want to write.
- parts* The number of elements in the array. This function doesn't let you write past the end of the sender's buffer; it returns the number of bytes actually written.
- offset* An offset into the sender's buffer that indicates where you want to start writing the data.

Library:

libc

Description:

The *resmgr_msgwritev()* function is a cover function for *MsgWritev()*, and performs the exact same functionality. It's provided for consistency with *resmgr_msgwrite()*.

Returns:

The number of bytes written, or -1 if an error occurred (*errno* is set).

Errors:

EFAULT	A fault occurred in the sender's address space when a server tried to access the sender's return message buffer.
ESRCH	The thread indicated by <i>ctp -> rcvid</i> does not exist or has had its connection detached.
ESRVFAULT	A fault occurred when the kernel tried to access the buffers provided.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

MsgWritev(), resmgr_context_t, resmgr_msgrread(), resmgr_msgready(), resmgr_msgrwrite()

“Combine messages” in the Writing a Resource Manager chapter of the *Programmer’s Guide*

Synopsis:

```
#include <sys/resmgr.h>
#define _RESMGR_NPARTS( int num )
```

Arguments:

num The number of parts that you want to get.

Library:

libc

Description:

The macro *_RESMGR_NPARTS()* indicates to the caller to get *num* parts from the *ctp->iov* structure (see **resmgr_context_t**). The macro is similar to:

MsgReply(ctp->rvid, ctp->status, ctp->iov, num).

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

The *resmgr_attach()* function should set *attr->nparts_max* to be the maximum value for *num*.

See also:

MsgReply(), *resmgr_attach()*, ***resmgr_context_t***,
_RESMGR_PTR(), *_RESMGR_STATUS()*

Synopsis:

```
#include <sys/resmgr.h>

void * _resmgr_ocb( resmgr_context_t * ctp,
 struct msg_info * info);
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
Note that *ctp* actually contains *info*.
- info* A pointer to a **msg_info** structure that indicates which client mapping you want to retrieve information about. To fill in the structure, call *MsgInfo()*.

Library:

libc

Description:

The *_resmgr_ocb()* function queries the internal resource manager database, which maps client connections to the server Open Control Block (OCB), to retrieve the OCB pointer that was previously bound using *resmgr_open_bind()*.

Returns:

A pointer to the OCB for the matching binding, or NULL if the binding can't be found or an error occurred.

The OCB can be a structure that you define. By default, it's of type **iofunc_ocb_t**.

Errors:

ESRCH	The connection can't be located in the resource manager table.
ENOMEM	There isn't enough memory available for the operation.
EINVAL	Invalid arguments were used.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

***iofunc_ocb_t*, *_msg_info*, *MsgInfo()*, *resmgr_iofuncs()*,
resmgr_open_bind(), *resmgr_unbind()***

Synopsis:

```
#include <sys/resmgr.h>

int resmgr_open_bind(
 resmgr_context_t* ctp,
 void* ocb,
 const resmgr_io_funcs_t* iofuncs );
```

Arguments:

- | | |
|----------------|---|
| <i>ctp</i> | A pointer to a resmgr_context_t structure that the resource-manager library uses to pass context information between functions. |
| <i>ocb</i> | A pointer to the Open Control Block that you want to bind to the open request. An OCB is usually a structure of type iofunc_ocb_t , but you can define your own. |
| <i>iofuncs</i> | A pointer to the resmgr_io_funcs_t structure that defines the I/O functions for the resource manager. |

Library:

libc

Description:

The *resmgr_open_bind()* function is the lowest-level call in the resource manager library used for handling open messages. It associates the Open Control Block (OCB) with a process identified by the *id* and *info* members of *ctp*.

You must use this function as part of the handling of an `_IO_OPEN` message. In practice, you don't call this function directly; you typically use either `iofunc_open_default()` or `iofunc_ocb_attach()`. (The `iofunc_open_default()` function calls `iofunc_ocb_attach()`, which in turn calls `resmgr_open_bind()`).

An internal data structure is allocated that maintains the number of links to the OCB. On a file descriptor `dup()`, the link count is incremented and on a `close()` it's decremented. When the count reaches zero, the `close_ocb()` callout specified in `io_funcs` is called.

In the most general case, the OCB is an arbitrary structure that *you* define that can hold information describing an open file, or just a simple `int` to hold the open mode for checking in the `read()` and `write()` callouts.

In the typical case, however, the OCB is a structure that contains at least the members as defined by the typedef `iofunc_ocb_t`. This typedef defines a common OCB structure that can then be used by the POSIX layer helper functions (all functions beginning with the name `iofunc_*`). The advantage of this approach is that your resource manager gets POSIX behavior for free, without any additional work on your part.

The `attr` argument to the `open()` callout is also typically saved in the OCB. The well defined `iofunc_ocb_t` has a member called `attr` to which you must assign the value of the `attr` argument. This lets the POSIX helper functions access information about the current open session (as stored in the OCB) as well as information about the device itself (as stored in the attributes structure, `ocb -> attr`).

For a detailed discussion, including several examples, see the Writing a Resource Manager chapter of the *Programmer's Guide*.

Returns:

- 0 Success.
- 1 An error occurred (`errno` is set).

Errors:

EINVAL	The <i>id</i> and/or <i>info</i> members of <i>ctp</i> aren't valid.
ENOMEM	Insufficient memory to allocate an internal data structure.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

iofunc_ocb_attach(), *iofunc_ocb_t*, *iofunc_open_default()*,
resmgr_context_t, *resmgr_io_funcs_t*, *resmgr_unbind()*

Writing a Resource Manager chapter of the *Programmer's Guide*

resmgr.pathname()

© 2005, QNX Software Systems

Return the pathname associated with an ID

Synopsis:

```
#include <sys/resmgr.h>

int resmgr_pathname( int id,
 unsigned flags,
 char* path,
 int maxbuf );
```

Arguments:

- | | |
|---------------|---|
| <i>id</i> | The link ID that <i>resmgr_attach()</i> returned. |
| <i>flags</i> | Flags that affect the operation: <ul style="list-style-type: none">• <i>_RESMGR_PATHNAME_LOCALPATH</i> — get a shortened pathname that's usable only on the local machine. By default, this function gets a globally unique pathname. |
| <i>path</i> | A pointer to a buffer where the function can store the path name. |
| <i>maxbuf</i> | The size of the buffer. |

Library:

libc

Description:

The *resmgr.pathname()* function returns the pathname associated with an *id* that's returned from *resmgr_attach()*, it's also the *ctp->id* value of all the resmgr callout functions.

If the *id* was obtained from calling *resmgr_attach()* with *_RESMGR_FLAG_DIR* specified, then the path name includes a trailing slash.

By default, this function calls:

```
netmgr_ndtostr(ND2S_DIR_SHOW, nd, buf, sizeofbuf)
```

If you specify _RESMGR_PATHNAME_LOCALPATH, it calls

```
netmgr_ndtostr(ND2S_DIR_SHOW|ND2S_LOCAL_STR, nd, buf, sizeofbuf)
```

to return a shortened path that's usable on your local node only. This is useful for display.

Returns:

The length of the path, including the terminating NULL character, or -1 if an error occurs (*errno* is set).

Errors:

EFAULT	A fault occurred in a server's address space when it tried to access the caller's message buffers.
ESRCH	The thread indicated by <i>ctp -> rcvid</i> doesn't exist or its connection is detached.
ESVRFAULT	A fault occurred when the kernel tried to access the buffers provided.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

netmgr_ndtostr(), resmgr_attach()

Synopsis:

```
#include <sys/resmgr.h>

_RESMGR_PTR( resmgr_context_t ctp,
 void msg,
 size_t nbytes )
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- msg* The value you want to use for the structure's *iov_base* member.
- nbytes* The value you want to use for the structure's *iov_len* member.

Library:**libc****Description:**

The *_RESMGR_PTR()* macro gets one part from the *ctp->iov* structure (see **resmgr_context_t**) and fills in its fields. The macro is equivalent to:

SETIOV (ctp->iov, msg, nbytes)
returning *_RESMGR_NPARTS* (1).

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

`resmgr_context_t`, `_RESMGR_NPARTS()`, `_RESMGR_STATUS()`,
`SETIOV()`

Synopsis:

```
#include <sys/resmgr.h>

_RESMGR_STATUS( resmgr_context_t *ctp,
 int status )
```

Arguments:

- ctp* A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.
- status* The status that you want to set.

Library:

libc

Description:

The **_RESMGR_STATUS()** macro sets the *status* member in the **resmgr_context_t** structure.

The resource manager library uses this status when it returns the value from **_RESMGR_NPARTS()** for an I/O or connect function, such as:

MsgReply (ctp->rvid, ctp->status, ctp->iov, num).

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

`resmgr_connect_funcs_t`, `resmgr_io_funcs_t`,
`_RESMGR_NPARTS()`, `_RESMGR_PTR()`

Synopsis:

```
#include <sys/resmgr.h>

int resmgr_unbind( resmgr_context_t * ctp);
```

Arguments:

ctp A pointer to a **resmgr_context_t** structure that the resource-manager library uses to pass context information between functions.

Library:

libc

Description:

The *resmgr_unbind()* function removes a binding in the internal resources manager database (which maps client connections to server OCB pointers). The binding must previously have been bound by *resmgr_open_bind()*.

The binding is reference counted; if multiple connections are established with the same binding, the binding is freed only when the last connection is removed.

You should use *MsgInfo()* to fill the **info** structure in *ctp* with information about which client mapping to retrieve.

Returns:

- 1 Failure.
- 0 Success.

Errors:

ESRCH	The binding can't be located in the resource manager table.
-------	---

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

MsgInfo(), **resmgr_context_t**, *resmgr_open_bind()*

Writing a Resource Manager chapter of the *Programmer's Guide*

Synopsis:

```
#include <stdio.h>

void rewind( FILE *fp );
```

Arguments:

fp The file stream that you want to rewind.

Library:

libc

Description:

The *rewind()* function rewinds the file stream specified by *fp* to the beginning of the file. It's equivalent to calling *fseek()* like this:

```
fseek( fp, 0L, SEEK_SET );
```

except that the error indicator for the stream is cleared.

Examples:

This example shows how you might implement a two-pass assembler:

```
#include <stdio.h>
#include <stdlib.h>

void assemble_pass( FILE *fp, int passno )
{
 printf( "Pass %d\n", passno );

 /* Do more work on the fp */
 switch( passno ) {
 case 1:
 /* do the first-pass work */
 break;

 case 2:
 /* do the second-pass work */
 break;
 }
}
```

```
 default:
 break;
 }
}

int main( void )
{
 FILE *fp;

 fp = fopen( "program.s", "r" );
 if( fp != NULL ) {
 assemble_pass( fp, 1 );
 rewind( fp );

 assemble_pass( fp, 2 );
 fclose( fp );

 return EXIT_SUCCESS;
 }

 puts( "Error opening program.s" );
 return EXIT_FAILURE;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

clearerr(), fopen(), fseek()

rewinddir()

© 2005, QNX Software Systems

Rewind a directory stream to the start of the directory

Synopsis:

```
#include <sys/types.h>
#include <dirent.h>

void rewinddir( DIR * dirp );
```

Arguments:

dirp A pointer to the directory stream of the directory to rewind.

Library:

libc

Description:

The *rewinddir()* function rewinds the directory stream specified by *dirp* to the start of the directory. The directory stream will now refer to the current state of the directory, as if the calling thread had called *opendir()* again.

The result of using a directory stream after one of the *exec**() or *spawn**() family of functions is undefined. After a call to *fork()*, either the parent *or* the child (but not both) can continue processing the directory stream, using the *readdir()* and *rewinddir()* functions. If both the parent and child processes use these functions, the result is undefined. Either (or both) processes may use *closedir()*.

Examples:

List all the files in a directory, create a new file, and then list the directory contents again:

```
#include <stdio.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <dirent.h>
#include <stdlib.h>
```

```
int main( void )
{
 DIR *dirp;
 struct dirent *direntp;
 int filedes;

 dirp = opendir( "/home/fred" );
 if( dirp != NULL ) {
 printf( "Old directory listing\n" );
 for(;;) {
 direntp = readdir( dirp );
 if( direntp == NULL ) break;
 printf( "%s\n", direntp->d_name );
 }

 filedes = creat( "/home/fred/file.new",
 S_IRUSR | S_IWUSR | S_IRGRP | S_IWGRP );
 close( filedes );

 rewinddir( dirp );
 printf( "New directory listing\n" );
 for(;;) {
 direntp = readdir( dirp );
 if( direntp == NULL ) break;
 printf( "%s\n", direntp->d_name );
 }
 closedir( dirp );
 }

 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes

continued...

Safety	
Thread	Yes

See also:

closedir(), opendir(), readdir(), readdir_r(), seekdir()

Synopsis:

```
#include <sys/socket.h>

int Rgetsockname( int s,
 struct sockaddr * name,
 int * namelen );
```

Arguments:

- | | |
|----------------|--|
| <i>s</i> | The file descriptor of the socket whose name you want to get. |
| <i>name</i> | A pointer to a sockaddr object where the function can store the socket's name. |
| <i>namelen</i> | A pointer to a socklen_t object that initially indicates the amount of space pointed to by <i>name</i> . The function updates <i>namelen</i> to contain the actual size of the name (in bytes). |

Library:

libsocks

Description:

The *Rgetsockname()* function is a cover function for *getsockname()* — the difference is that *Rgetsockname()* does its job via a SOCKS server.

For more information about SOCKS and its libraries, see the appendix, SOCKS — A Basic Firewall.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Classification:

SOCKS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

getsockname(), *Raccept()*, *Rbind()*, *Rconnect()*, *Rlisten()*, *Rrcmd()*,
Rselect(), *SOCKSinit()*

SOCKS — A Basic Firewall

Synopsis:

```
#include <strings.h>

char *rindex( const char *s,
 int c );
```

Arguments:

- s* The string you want to search. This string must end with a null (\0) character. The null character is considered to be part of the string.
- c* The character you're looking for.

Library:

libc

Description:

The *rindex()* function returns a pointer to the last occurrence of the character *c* in the string *s*.

Returns:

A pointer to the character, or NULL if the character doesn't occur in the string.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes

continued...

Safety	
Thread	Yes

See also:

index(), strchr(), strrchr()

Synopsis:

```
#include <math.h>

double rint ( double x );
float rintf ( float x );
```

Arguments:

x The number that you want to round.

Library:

libm

Description:

The *rint()* and *rintf()* functions return the integral value nearest *x* in the direction of the current rounding mode.

If the current rounding mode rounds toward negative infinity, then *rint()* is identical to *floor()*. If the current rounding mode rounds toward positive infinity, then *rint()* is identical to *ceil()*.

Returns:

An integer (represented as a double precision number) nearest *x* in the direction of the current rounding mode (*IEEE754*).

If *x* is: *rint()* returns:

±Infinity	<i>x</i>
NAN	NAN

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <errno.h>
#include <inttypes.h>
#include <math.h>
#include <fpstatus.h>

int main(int argc, char** argv)
{
 double a, b;

 a = 0.7 ;
 b = rint(a);
 printf("Round Native mode %f -> %f \n", a, b);

 return(0);
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

ceil(), *floor()*

Rlisten()

© 2005, QNX Software Systems

Listen for connections on a socket (via a SOCKS server)

Synopsis:

```
#include <sys/socket.h>

int Rlisten( int s,
 int backlog );
```

Arguments:

- | | |
|----------------|---|
| <i>s</i> | The descriptor for the socket that you want to listen on.
You can create a socket by calling <i>socket()</i> . |
| <i>backlog</i> | The maximum length that the queue of pending
connections may grow to. |

Library:

libsocks

Description:

The *Rlisten()* function is a cover function for *listen()* — the difference is that *Rlisten()* does its job via a SOCKS server.

For more information about SOCKS and its libraries, see the appendix, SOCKS — A Basic Firewall.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Classification:

SOCKS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

listen() Raccept(), Rbind(), Rconnect(), Rgetsockname(), Rrcmd(), Rselect(), SOCKSinit()

SOCKS — A Basic Firewall

rmdir()

© 2005, QNX Software Systems

Delete an empty directory

Synopsis:

```
#include <sys/types.h>
#include <unistd.h>

int rmdir( const char* path );
```

Arguments:

path The path of the directory that you want to delete. This path can be relative to the current working directory, or an absolute path.

Library:

libc

Description:

The *rmdir()* function removes (deletes) the specified directory. The directory must not contain any files or directories.

If the directory is the current working directory of any process, *rmdir()* returns **-1** and sets *errno* to EINVAL. If the directory is the root directory, the effect of this function depends on the filesystem.

The space occupied by the directory is freed, making it inaccessible, if its link count becomes zero and no process has the directory open (*opendir()*). If a process has the directory open when the last link is removed, the **.** and **..** entries are removed and no new entries can be created in the directory. In this case, the directory will be removed when all references to it have been closed (*closedir()*).

When successful, *rmdir()* marks *st_ctime* and *st_mtime* for update in the parent directory.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EACCES	Search permission is denied for a component of <i>path</i> , or write permission is denied on the parent directory of the directory to be removed.
EBUSY	The directory named by <i>path</i> can't be removed because it's being used by another process, and the implementation considers this to be an error.
EEXIST	The <i>path</i> argument names a directory that isn't empty.
ELOOP	Too many levels of symbolic links.
ENAMETOOLONG	The argument <i>path</i> exceeds PATH_MAX in length, or a pathname component is longer than NAME_MAX.
ENOENT	The specified <i>path</i> doesn't exist, or <i>path</i> is an empty string.
ENOSYS	The <i>rmdir()</i> function isn't implemented for the filesystem specified in <i>path</i> .
ENOTDIR	A component of <i>path</i> isn't a directory.
ENOTEMPTY	The <i>path</i> argument names a directory that isn't empty.
EROFS	The directory entry to be removed resides on a read-only filesystem.

Examples:

To remove the directory called `/home/terry`:

```
#include <stdlib.h>
#include <sys/types.h>
#include <sys/stat.h>

int main( void )
{
 (void)rmdir( "/home/terry" );

 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

chdir(), chmod(), errno, getcwd(), mkdir(), stat()

Synopsis:

```
#include <sys/socket.h>
#include <net/if.h>
#include <net/route.h>

int socket( PF_ROUTE,
 SOCK_RAW,
 int family );
```

Description:

QNX TCP/IP provides some packet routing facilities.

The following information applies only to the full TCP/IP stack. For information on how the tiny TCP/IP stack can change the routing table, see **npm-ttcipp.so**.

The socket manager maintains a routing information database that's used in selecting the appropriate network interface when transmitting packets.

A user process (or possibly multiple cooperating processes) maintains this database by sending messages over a special kind of socket. This supplants fixed-size *ioctl()*s used in earlier releases. Routing table changes may be carried out only by the superuser.

This interface may spontaneously emit routing messages in response to external events, such as receipt of a redirect or of a failure to locate a suitable route for a request. The message types are described in greater detail below.

Routing database entries

Routing database entries come in two flavors: for a specific host or for all hosts on a generic subnetwork (as specified by a bit mask and value under the mask). The effect of wildcard or default routing may be achieved by using a mask of all zeros. There may be hierarchical routes.

When the system is booted and addresses are assigned to the network interfaces, each protocol family installs a routing table entry for each interface when it's ready for traffic. Normally the protocol specifies the route through each interface as a "direct" connection to the destination host or network. If the route is direct, the transport layer of a protocol family usually requests the packet be sent to the same host specified in the packet. Otherwise, the interface is requested to address the packet to the gateway listed in the routing entry (i.e. the packet is forwarded).

Routing packets

When routing a packet, the kernel attempts to find the most specific route matching the destination. (If there are two different mask and value-under-the-mask pairs that match, the more specific is the one with more bits in the mask. A route to a host is regarded as being supplied with a mask of as many ones as there are bits in the destination). If no entry is found, the destination is declared to be unreachable, and a routing-miss message is generated if there are any listeners on the routing control socket described below.

A wildcard routing entry is specified with a zero destination address value and a mask of all zeroes. Wildcard routes are used when the system fails to find other routes matching the destination. The combination of wildcard routes and routing redirects can provide an economical mechanism for routing traffic.

Routing control messages

To open the channel for passing routing control messages, use the socket call shown in the synopsis above.

The family parameter may be AF_UNSPEC, which provides routing information for all address families, or it can be restricted to a specific address family. There can be more than one routing socket open per system.

Messages are formed by a header followed by a small number of **sockaddrs** (with variable length) interpreted by position and delimited by the new length entry in the **sockaddr**. An example of a

message with four addresses might be a redirect: Destination, Netmask, Gateway, and Author of the redirect. The interpretation of which addresses are present is given by a bit mask within the header; the sequence is least-significant to most-significant bit within the vector.

Any messages sent to the socket manager are returned, and copies are sent to all interested listeners. The interface provides the process ID for the sender. To distinguish between outstanding messages, the sender may use an additional sequence field. However, message replies may be lost when socket manager buffers are exhausted.

The interface may reject certain messages, as indicated in the *rtm_errno* field.

This error occurs:**If:**

EEXIST	Requested to duplicate an existing entry.
ESRCH	Requested to delete a nonexistent entry.
ENOBUFS	Insufficient resources were available to install a new route.

In the current implementation, all routing processes run locally, and the values for *rtm_errno* are available through the normal *errno* mechanism, even if the routing reply message is lost.

A process may avoid the expense of reading replies to its own messages by calling *setsockopt()*, to turn off the *SOL_USELOOPBACK* option at the *SOL_SOCKET* level. A process may ignore all messages from the routing socket by doing a *shutdown()* system call for further input.

If a route is in use when it's deleted, the routing entry is marked down and removed from the routing table, but the resources associated with it won't be reclaimed until all references to it are released. User processes can obtain information about the routing entry to a specific destination by using a RTM_GET message or by calling *sysctl()*.

The messages are:

```
#define RTM_ADD 0x1 /* Add Route */
#define RTM_DELETE 0x2 /* Delete Route */
#define RTM_CHANGE 0x3 /* Change Metrics, Flags, or Gateway */
#define RTM_GET 0x4 /* Report Information */
#define RTM_LOSING 0x5 /* Kernel Suspects Partitioning */
#define RTM_REDIRECT 0x6 /* Told to use different route */
#define RTM_MISS 0x7 /* Lookup failed on this address */
#define RTM_RESOLVE 0xb /* request to resolve dst to LL addr */
#define RTM_NEWADDR 0xc /* address being added to iface */
#define RTM_DELADDR 0xd /* address being removed from iface */
#define RTM_IFINFO 0xe /* iface going up/down etc. */
```

A message header consists of one of the following:

```
struct rt_msghdr {
 u_short rtm_msrlen; /* skip over non-understood msgs */
 u_char rtm_version; /* future binary compatibility */
 u_char rtm_type; /* message type */
 u_short rtm_index; /* index for associated ifp */
 int rtm_flags; /* flags, incl kern & message, e.g. DONE */
 int rtm_addrs; /* bitmask identifying sockaddrs in msg */
 pid_t rtm_pid; /* identify sender */
 int rtm_seq; /* for sender to identify action */
 int rtm_errno; /* why failed */
 int rtm_use; /* from rtentry */
 u_long rtm_inits; /* which metrics we're initializing */
 struct rt_metrics rtm_rmx; /* metrics themselves */
};

struct if_msghdr {
 u_short ifm_msrlen; /* to skip over non-understood msgs */
 u_char ifm_version; /* future binary compatibility */
 u_char ifm_type; /* message type */
 int ifm_addrs; /* like rtm_addrs */
 int ifm_flags; /* value of if_flags */
 u_short ifm_index; /* index for associated ifp */
 struct if_data ifm_dat /* statistics and other data about if */
};

struct ifa_msghdr {
 u_short ifam_msrlen; /* to skip over non-understood msgs */
 u_char ifam_version; /* future binary compatibility */
 u_char ifam_type; /* message type */
 int ifam_addrs; /* like rtm_addrs */
 int ifam_flags; /* value of ifa_flags */
 u_short ifam_index; /* index for associated ifp */
 int ifam_metric; /* value of ifa_metric */
};
```

The RTM_IFINFO message uses an **if_msghdr** header. The RTM_NEWADDR and RTM_DELADDR messages use an **ifa_msghdr** header. All other messages use the **rt_msghdr** header.

The metrics structure is:

```

struct rt_metrics {
 u_long rmx_locks; /* Kernel must leave these values alone */
 u_long rmx_mtu; /* MTU for this path */
 u_long rmx_hopcount; /* max hops expected */
 u_long rmx_expire; /* lifetime for route, e.g. redirect */
 u_long rmx_recvpipe; /* inbound delay-bandwidth product */
 u_long rmx_sendpipe; /* outbound delay-bandwidth product */
 u_long rmx_ssthresh; /* outbound gateway buffer limit */
 u_long rmx_rtt; /* estimated round trip time */
 u_long rmx_rttvar; /* estimated rtt variance */
 u_long rmx_pktsent; /* packets sent using this route */
};


```

Flags include the values:

```

#define RTF_UP 0x1  /* route usable */
#define RTF_GATEWAY 0x2  /* destination is a gateway */
#define RTF_HOST 0x4  /* host entry (net otherwise) */
#define RTF_REJECT 0x8  /* host or net unreachable */
#define RTF_DYNAMIC  0x10 /* created dynamically (by redirect) */
#define RTF_MODIFIED 0x20 /* modified dynamically (by redirect) */
#define RTF_DONE 0x40 /* message confirmed */
#define RTF_MASK 0x80 /* subnet mask present */
#define RTF_CLONING  0x100 /* generate new routes on use */
#define RTF_XRESOLVE 0x200 /* external daemon resolves name */
#define RTF_LLINFO 0x400 /* generated by ARP or ESIS */
#define RTF_STATIC 0x800 /* manually added */
#define RTF_BLACKHOLE 0x1000 /* just discard pkts (during updates) */
#define RTF_PROTO2 0x4000 /* protocol specific routing flag */
#define RTF_PROTO1 0x8000 /* protocol specific routing flag */


```

Specifiers for metric values in *rmx_locks* and *rtm_inits* are:

```

#define RTV_MTU 0x1  /* init or lock _mtu */
#define RTV_HOPCOUNT 0x2  /* init or lock _hopcount */
#define RTV_EXPIRE 0x4  /* init or lock _expire */
#define RTV_RPIPE 0x8  /* init or lock _recvpipe */
#define RTV_SPIPE 0x10 /* init or lock _sendpipe */
#define RTV_SSTHRESH  0x20 /* init or lock _ssthresh */
#define RTV_RTT 0x40 /* init or lock _rtt */
#define RTV_RTTVAR 0x80 /* init or lock _rttvar */


```

Specifiers for which addresses are present in the messages are:

```

#define RTA_DST 0x1  /* destination sockaddr present */
#define RTA_GATEWAY  0x2  /* gateway sockaddr present */
#define RTA_NETMASK  0x4  /* netmask sockaddr present */
#define RTA_GENMASK  0x8  /* cloning mask sockaddr present */
#define RTA_IFF 0x10 /* interface name sockaddr present */
#define RTA_IFA 0x20 /* interface addr sockaddr present */
#define RTA_AUTHOR 0x40 /* sockaddr for author of redirect */
#define RTA_BRD 0x80 /* for NEWADDR, */
 /* broadcast or p-p dest addr */


```

Examples:

Use the following code to set the default route:

```
#include <sys/socket.h>
#include <sys/uio.h>
#include <unistd.h>
#include <net/route.h>
#include <netinet/in.h>
#include <stdio.h>
#include <libgen.h>
#include <arpa/inet.h>
#include <process.h>
#include <errno.h>

struct my_rt
{
 struct rt_msghdr rt;
 struct sockaddr_in dst;
 struct sockaddr_in gate;
 struct sockaddr_in mask;
};

int main(int argc, char **argv)
{
 int s;
 struct rt_msghdr *rtm;
 struct sockaddr_in *dst, *gate, *mask;
 struct my_rt my_rt;

 if(argc < 2)
 {
 fprintf(stderr,
 "Usage: %s: <ip_addr_of_default_gateway>\n",
 basename(argv[0]));
 return 1;
 }

 if((s = socket(AF_ROUTE, SOCK_RAW, 0)) == -1)
 {
 perror("socket");
 return 1;
 }

 memset(&my_rt, 0x00, sizeof(my_rt));

 rtm = &my_rt.rt;
```

```
dst = &my_rt.dst;
gate = &my_rt.gate;
mask = &my_rt.mask;

rtm->rtm_type = RTM_ADD;
rtm->rtm_flags = RTF_UP | RTF_GATEWAY | RTF_STATIC;
rtm->rtm_msflen = sizeof(my_rt);
rtm->rtm_version = RTM_VERSION;
rtm->rtm_seq = 1234;
rtm->rtm_addrs = RTA_DST | RTA_GATEWAY | RTA_NETMASK;
rtm->rtm_pid = getpid();

dst->sin_len = sizeof(*dst);
dst->sin_family = AF_INET;

mask->sin_len = sizeof(*mask);
mask->sin_family = AF_INET;

gate->sin_len = sizeof(*gate);
gate->sin_family = AF_INET;
inet_aton(argv[1], &gate->sin_addr);

AGAIN:
if(write(s, rtm, rtm->rtm_msflen) < 0)
{
 if(errno == EEXIST && rtm->rtm_type == RTM_ADD)
 {
 rtm->rtm_type = RTM_CHANGE;
 goto AGAIN;
 }
 perror("write");
 return 1;
}
return 0;
}
```

See also:

setsockopt(), *socket()*, *sysctl()*

npm-tcpip.so in the *Utilities Reference*

Rrcmd()

© 2005, QNX Software Systems

Execute a command on a remote host (via a SOCKS server)

Synopsis:

```
int Rrcmd( char ** ahost,
 int inport,
 const char * locuser,
 const char * remuser,
 const char * cmd,
 int * fd2p );
```

Arguments:

<i>ahost</i>	The name of the host that you want to execute the command on. If the function can find the host, it sets <i>*ahost</i> to the standard name of the host.
<i>inport</i>	The well-known Internet port on the host, where the server resides.
<i>locuser</i>	The user ID on the local machine.
<i>remuser</i>	The user ID on the remote machine.
<i>cmd</i>	The command that you want to execute.
<i>fd2p</i>	See <i>rcmd()</i> .

Library:

libsocks

Description:

The *Rrcmd()* function is a cover function for *rcmd()* — the difference is that *Rrcmd()* does its job via a SOCKS server.

For more information about SOCKS and its libraries, see the appendix, *SOCKS — A Basic Firewall*.

Returns:

A valid socket descriptor; or -1 if an error occurs and a message is printed to standard error.

Classification:

SOCKS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

Raccept(), Rbind(), rcmd(), Rconnect(), Rgetsockname(), Rlisten(), Rselect(), SOCKSinit()

SOCKS — A Basic Firewall

rresvport()

© 2005, QNX Software Systems

Obtain a socket with a privileged address

Synopsis:

```
#include <unistd.h>

int rresvport( int * port );
```

Arguments:

port An address in the privileged port space. Privileged Internet ports are those in the range 0 to 1023. Only the superuser may bind this type of address to a socket.

Library:

libsocket

Description:

The *rresvport()* function returns a descriptor to a socket with an address in the privileged port space. The *ruserok()* function is used by servers to authenticate clients requesting service with *rcmd()*. All three functions are present in the same file and are used by the **rshd** server (see the *Utilities Reference*), among others.

The *rresvport()* function obtains a socket with a privileged address bound to it. This socket can be used by *rcmd()* and several other functions.

Returns:

A valid, bound socket descriptor, or -1 if an error occurs (*errno* is set).

Errors:

The error code EAGAIN is overloaded to mean “All network ports in use.”

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:*rcmd(), ruserok()**rshd* in the *Utilities Reference*

Rselect()

© 2005, QNX Software Systems

Check for descriptors that are ready for reading or writing (via a SOCKS server)

Synopsis:

```
int Rselect( int width,
 fd_set * readfds,
 fd_set * writefds,
 fd_set * exceptionfds,
 struct timeval * timeout );
```

Arguments:

width

The number of descriptors to check in the given sets. Only the descriptors from 0 through (*width*-1) in the descriptor sets are examined. Therefore, the value of *width* must be at least as large as:

(highest valued file descriptor in the sets) +1

readfds

NULL, or a pointer to a **fd_set** object that specifies the descriptors to check for files that are ready for reading. The function replaces the set with the file descriptors that are actually ready for reading.

writefds

NULL, or a pointer to a **fd_set** object that specifies the descriptors to check for files that are ready for writing. The function replaces the set with the file descriptors that are actually ready for writing.

exceptionfds

NULL, or a pointer to a **fd_set** object that specifies the descriptors to check for files that have an exceptional condition pending. The function replaces the set with the file descriptors that actually have an exceptional condition pending.

timeout

NULL, or a pointer to a **timeval** that specifies how long to wait for the selection to complete.

Library:**libsocks****Description:**

The *Rselect()* function is a cover function for *select()* — the difference is that *Rselect()* does its job via a SOCKS server.

For more information about SOCKS and its libraries, see the appendix, SOCKS — A Basic Firewall.

Returns:

The number of ready descriptors in the descriptor sets, 0 if the *timeout* expired, or -1 if an error occurs (*errno* is set).

Classification:

SOCKS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:*select()*

SOCKS — A Basic Firewall

rsrcdbmgr_attach()

© 2005, QNX Software Systems

Reserve a system resource for a process

Synopsis:

```
#include <sys/rsrccdbmgr.h>
#include <sys/rsrccdbmsg.h>

int rsrcdbmgr_attach( rsrc_request_t * list,
 int count );
```

Arguments:

- | | |
|--------------|---|
| <i>list</i> | An array of rsrc_request_t structures that describe the resources that you want to reserve; see below. |
| <i>count</i> | The number of entries in the array. |

Library:

libc

Description:

The resource database manager allocates and keeps track of system resources i.e. it manages these resources. The system resources currently tracked are:

- memory
- IRQs
- DMA channels
- I/O ports.

Major and minor device numbers are handled with separate *rsrccdbmgr_devno_attach()* and *rsrccdbmgr_devno_detach()* functions.

There are two main functions that drivers can use to communicate with the resource database:

- *rsrccdbmgr_attach()*
- *rsrccdbmgr_detach()*

The *rsrccdbmgr_attach()* function reserves a resource range(s) from the database of available resources for a process. Other processes can't reserve this resource range until the resource is returned to the system (usually with the *rsrccdbmgr_detach()* call). The requested resources are returned in a *list* of **_rsrcc_request** structures with the *start* and *end* fields filled in. The number of resources requested is specified in *count*.

Reserving the resources doesn't give you access to them; you still have to use *mmap()*, *InterruptAttach()*, or another means.

When you're finished with the resource, you must return it to the system. The easiest way to return the resource is to call *rsrccdbmgr_detach()* with the same *start*, *end*, and type (via the *flags* field) that were issued for the resource.

***rsrcc_request_t* structure**

The resource requests structure looks like this:

```
typedef struct _rsrcc_request {
 uint64_t length;
 uint64_t align;
 uint64_t start;
 uint64_t end;
 uint32_t flags;
 uint32_t zero[3]; /* Reserved */
} rsrc_request_t;
```

The members include:

<i>length</i>	The length of the resource that you want to reserve. You must set this member.
<i>align</i>	The alignment of the resource.
<i>start, end</i>	The range of resource that you want to reserve.
<i>flags</i>	The type of the resource, as well as flags that affect the request. You must set this member to be one of the following resource types (defined in <sys/rsrccdbmgr.h>):

- RSRCDBMGR_DMA_CHANNEL — DMA channel
- RSRCDBMGR_IO_PORT — I/O port address
- RSRCDBMGR_IRQ — Interrupt address
- RSRCDBMGR_MEMORY — Memory address
- RSRCDBMGR_PCI_MEMORY — PCI memory address

You can OR in the following flags (also defined in `<sys/rsrdbmgr.h>`):

- RSRCDBMGR_FLAG_ALIGN — the contents of the *align* field are valid, and the requested resource starts with the given alignment.
- RSRCDBMGR_FLAG_RANGE — the contents of the *start* and *end* fields are valid, and the requested resource is in the range *start* to *end*, inclusive.
- RSRCDBMGR_FLAG_SHARE — other processes can have access to an allocated resource.
- RSRCDBMGR_FLAG_TOPDOWN — start the search for a free resource block from *end*. If you also set RSRCDBMGR_FLAG_RANGE, this flag makes the search start from the *end* of the available range.

Returns:

EOK, or -1 if an error occurred (*errno* is set).

Errors:

EAGAIN	The resource request can't be filled.
EINVAL	Invalid argument.
ENOMEM	Insufficient memory to allocate internal data structures.

Examples:

When you start the system, the startup code and special programs that know how to probe the hardware call *rsrcdbmgr_create()* to register the hardware in the resource database. The following examples don't do this seeding, so they'll fail with an error code of EINVAL.

Example 1

```
/*
 * Request one DMA Channel, with length 1, from the
 * entire range of available DMA channel resources.
 */
#include <stdio.h>
#include <sys/rsrccdbmgr.h>
#include <sys/rsrccdbmsg.h>

int main(int argc, char **argv) {
 int count;
 rsrc_request_t req;

 memset(&req, 0, sizeof(req));
 req.length = 1;
 req.flags = RSRCDBMGR_DMA_CHANNEL;
 count = 1;

 if (rsrccdbmgr_attach( &req, count) == -1) {
 perror("Problem attaching to resource ");
 exit(1);
 }

 printf("You can use DMA channel 0x%llx \n",
 req.start);

 ...
 /* Do something with the acquired resource */
 ...

 /* To return the resource to the database: */
 if (rsrccdbmgr_detach( &req, count) == -1) {
 perror("Problem detaching resource \n");
 exit(1);
 }

 return(0);
}
```

Example 2

```
/*
 * Request memory that's 4-byte aligned
 * and has a length of 50.
 */

#include <stdio.h>
#include <sys/rsrccdbmgr.h>
#include <sys/rsrccdbmsg.h>

int main(int argc, char **argv) {
 int count;
 rsrc_request_t req;

 memset(&req, 0, sizeof(req));
 req.align = 4;
 req.length = 50;
 req.flags = RSRCDBMGR_FLAG_ALIGN | RSRCDBMGR_MEMORY;
 count = 1;

 if (rsrccdbmgr_attach(&req, count) == -1) {
 perror("Problem attaching to resource ");
 exit(1);
 }

 printf("You can use memory from 0x%llx 0x%llx inclusive. \n",
 req.start, req.end );

 ...
 /* Do something with the acquired resource */
 ...

 /* To return the resource to the database: */
 if (rsrccdbmgr_detach( &req, count) == -1) {
 perror("Problem detaching resource \n");
 exit(1);
 }

 return(0);
}
```

Example 3

```
/*
 * Request two resources:
 * I/O port 0 and an IRQ in the range 10-12
 * from the available resources.
```

```
/*
#include <stdio.h>
#include <sys/rsrdbmgr.h>
#include <sys/rsrdbmsg.h>

int main(int argc, char **argv) {
 int count;
 rsrc_request_t req[2];

 memset(req, 0, 2*sizeof(*req));
 req[0].start = 0;
 req[0].end = 0;
 req[0].length = 1;
 req[0].flags = RSRCDBMGR_FLAG_RANGE | RSRCDBMGR_IO_PORT;

 req[1].start = 10;
 req[1].end = 12;
 req[1].length = 1;
 req[1].flags = RSRCDBMGR_FLAG_RANGE | RSRCDBMGR_IRQ;
 count = 2;

 if (rsrdbmgr_attach(req, count) == -1) {
 perror("Problem attaching to resource ");
 exit(1);
 }

 printf("You can use io-port 0x%llx \n",
 req[0].start);
 printf("You can use irq 0x%llx \n",
 req[1].start);

 ...
 /* Do something with the acquired resource */
 ...

 /* To return the resource to the database: */
 if (rsrdbmgr_detach(req, count) == -1) {
 perror("Problem detaching resource \n");
 exit(1);
 }

 return(0);
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*rsrcdbmgr_create(), rsrcdbmgr_detach(), rsrcdbmgr_destroy(),
rsrcdbmgr_devno_attach(), rsrcdbmgr_devno_detach(),
rsrcdbmgr_query()*

Synopsis:

```
#include <sys/rsrcdbmgr.h>
#include <sys/rsrcdbmsg.h>

int rsrcdbmgr_create( rsrc_alloc_t *item,
 int count );
```

Arguments:

- item* An array of **rsrc_alloc_t** structures that describe the resources that you want to create; see below.
- count* The number of entries in the array.

Library:

libc

Description:

The *rsrcdbmgr_create()* function creates one or more system resources. If the function completes successfully, *count* resources are returned in *item*.

***rsrc_alloc_t* structure**

The structure of a basic resource request looks like this:

```
typedef struct _rsrc_alloc {
 uint64_t start; /* Start of resource range */
 uint64_t end; /* End of resource range */
 uint32_t flags; /* Resource type | Resource flags */
} rsrc_alloc_t;
```

The members include:

- start, end* The resource range.

flags

The type of the resource, as well as flags that affect the request. You must set this member to be one of the following resource types (defined in `<sys/rsrdbmgr.h>`):

- `RSRCDBMGR_DMA_CHANNEL` — DMA channel
- `RSRCDBMGR_IO_PORT` — I/O port address
- `RSRCDBMGR_IRQ` or `RSRCMGR_IRQ` — interrupt address
- `RSRCDBMGR_MEMORY` — Memory address
- `RSRCDBMGR_PCL_MEMORY` — PCI memory address

You can OR in the following bits (also defined in `<sys/rsrdbmgr.h>`):

- `RSRCDBMGR_FLAG_NOREMOVE` — don't remove this resource when the process dies.
- `RSRCDBMGR_FLAG_RSVP` — create and reserve a resource with a higher priority than other resources. The resource is given out only when there are no other valid ranges available.

You must set all the members.

Returns:

EOK, or -1 if an error occurred (*errno* is set).

Errors:

<code>EAGAIN</code>	The resource request can't be created.
<code>EINVAL</code>	Invalid argument.
<code>ENOMEM</code>	Insufficient memory to allocate internal data structures.

Examples:

```
/*
 * Create two resources:
 * 0-4K memory allocation and 5 DMA channels.
 */
#include <stdio.h>
#include <sys/rsrccdbmgr.h>
#include <sys/rsrccdbmsg.h>

int main(int argc, char **argv) {
 rsrc_alloc_t alloc[2];

 memset(alloc, 0, 2* sizeof(*alloc));
 alloc[0].start = 0;
 alloc[0].end = 4*1024;
 alloc[0].flags = RSRCDBMGR_MEMORY;

 alloc[1].start = 1;
 alloc[1].end = 5;
 alloc[1].flags = RSRCDBMGR_DMA_CHANNEL;

 /* Allocate resources to the system. */
 if (rsrccdbmgr_create( alloc, 2 ) == -1) {
 perror("Problem creating resources \n");
 exit(1);
 }

 ...
 /* Do something with the created resource */
 ...

 /* Remove the allocated resources. */
 rsrccdbmgr_destroy ( alloc, 2 );

 return(0);
}
```

Classification:

QNX Neutrino

Safety

Cancellation point Yes

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

rsrcdbmgr_attach(), rsrcdbmgr_destroy()

Synopsis:

```
#include <sys/rsrccdbmgr.h>
#include <sys/rsrccdbmsg.h>

int rsrcdbmgr_destroy( rsrc_alloc_t *item,
 int count );
```

Arguments:

- item* An array of **rsrc_alloc_t** structures that describe the resources that you want to destroy. For more information about this structure, see the documentation for *rsrccdbmgr_create()*.
- count* The number of entries in the array.

Library:

libc

Description:

The *rsrccdbmgr_destroy()* function removes *count* system resources that are defined in the array *item*.

Returns:

- EOK** Success.
- 1** An error occurred; *errno* is set.

Errors:

- EINVAL** Invalid argument, or the resource is in use.
- ENOMEM** Insufficient memory to allocate internal data structures.

Examples:

See the example in *rsrcdbmgr_create()*.

Classification:

QNX Neutrino

Safety	
Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

rsrcdbmgr_attach(), *rsrcdbmgr_create()*, *rsrcdbmgr_detach()*

Synopsis:

```
#include <sys/rsrcdbmgr.h>
#include <sys/rsrcdbmsg.h>

int rsrcdbmgr_detach( rsrc_request_t *list,
 int count );
```

Arguments:

- list* An array of **rsrc_request_t** structures that describe the resources that you want to return. For information about this structure, see the documentation for *rsrcdbmgr_attach()*.
- count* The number of entries in the array.

Library:

libc

Description:

The *rsrcdbmgr_detach()* function returns *count* resources in *list* to the database of available system resources. You must return the resource with the same *start*, *end*, and *flags* (type) that were issued for the resource when it was allocated with *rsrcdbmgr_attach()*.

Returns:

- EOK** Success.
- 1** An error occurred; *errno* is set.

Errors:

- EINVAL** Invalid argument, or the resource is in use by a process, isn't found in the database, or can't be returned to the system.
- ENOMEM** Insufficient memory to allocate internal data structures.

Examples:

See the examples in *rsrcdbmgr_attach()*.

Classification:

QNX Neutrino

Safety	
Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

rsrcdbmgr_attach(), *rsrcdbmgr_destroy()*

Synopsis:

```
#include <sys/rsrcdbmgr.h>
#include <sys/rsrcdbmsg.h>

dev_t rsrcdbmgr_devno_attach( const char * name,
 int minor_request,
 int flags );
```

Arguments:

<i>name</i>	The name of the class of devices that you want to get the major number for. This string can be anything, but various names are defined in <i><sys/fstype.h></i> ; see “Class names,” below.
<i>minor_request</i>	The minor device number that you want to reserve, or -1 to let the system assign the next available minor number.
<i>flags</i>	Presently, there are no flags; pass zero for this argument.

Library:

libc

Description:

The function *rsrcdbmgr_devno_attach()* reserves a device number that consists of:

- a major number that corresponds to the given device class. If there isn’t already a major number associated with the class, a new major number is assigned to it.
- a minor number that’s based on *minor_request*. If *minor_request* is -1, the function returns the first free minor number in the specified class.

There's a maximum of 64 major numbers (0 through 63) on the system, and a maximum of 1024 minor numbers (0 through 1023) per major number.

Major and minor numbers are used only by resource managers and are exposed through the *rdev* member of the **iofunc_attr_t** structure , and correspondingly the *st_rdev* member of the **stat** structure. They aren't required for proper operation; on simple devices, an entry will be simulated for you.

Class names

As mentioned about, the name of the class of devices can be anything. The following class names are defined in **<sys/fstype.h>**:

Constant	Value	Class
_MAJOR_PATHMGR	"pathmgr"	Used only by the path manager
_MAJOR_DEV	"dev"	Devices in /dev with only one instance (e.g. /dev/tty)
_MAJOR_BLK_PREFIX	"blk-"	All block devices (e.g. /dev/hd[0-9]* would be "blk-hd")
_MAJOR_CHAR_PREFIX	"char-"	All character devices (e.g. /dev/ser[0-9]* would be "char-ser")
_MAJOR_FSYS	"fsys"	All filesystems

Returns:

A **dev_t** object that contains the major and minor numbers, or -1 if an error occurs (*errno* is set).

You can extract the major and minor number values from the **dev_t** object by using the *major()* and *minor()* macros defined in

<sys/types.h>. For more information, see the documentation for *stat()*.

Errors:

EINVAL Invalid argument.

Examples:

```
#include <sys/rsrcdbmgr.h>
#include <sys/rsrcdbmsg.h>

char *dev_name;
int myminor_request, flags=0;
dev_t major_minor;

major_minor = rsrcdbmgr_devno_attach
 ( dev_name, myminor_request, flags );

:

rsrcdbmgr_devno_detach( major_minor, flags );
```

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

If your application calls this function, it must run as **root**.

See also:

iofunc_attr_t, *rsrcdbmgr_attach()*, *rsrcdbmgr_devno_detach()*,
stat()

Synopsis:

```
#include <sys/rsrccdbmgr.h>
#include <sys/rsrccdbmsg.h>

int rsrccdbmgr_devno_detach( dev_t devno,
 int flags );
```

Arguments:

- devno* A **dev_t** object that was returned by
rsrccdbmgr_devno_attach().
- flags* Presently, there are no flags; pass zero for this argument.

Library:

libc

Description:

The function *rsrccdbmgr_devno_detach()* detaches device number that was attached with *rsrccdbmgr_devno_attach()*.

Returns:

- EOK** Success.
- 1** An error occurred.

Examples:

```
#include <sys/rsrccdbmgr.h>
#include <sys/rsrccdbmsg.h>

dev_t dev_num;
int flags=0;

:

rsrccdbmgr_devno_detach( dev_num, flags );
```

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

rsrcdbmgr_attach(), *rsrcdbmgr_devno_attach()*

Synopsis:

```
#include <sys/rsrccdbmgr.h>
#include <sys/rsrccdbmsg.h>

int rsrcdbmgr_query( rsrc_alloc_t *list,
 int listcnt,
 int start,
 uint32_t type );
```

Arguments:

- | | |
|----------------|--|
| <i>item</i> | NULL, or an array of rsrc_alloc_t structures that the function can fill with information about the resources that it finds. For more information about this structure, see the documentation for <i>rsrccdbmgr_create()</i> . |
| <i>listcnt</i> | The number of entries in the array. |
| <i>start</i> | The index that you want to start searching at. |
| <i>type</i> | The type of resource that you want to query; one of the following (defined in <sys/rsrccdbmgr.h>): <ul style="list-style-type: none">• RSRCDBMGR_DMA_CHANNEL — DMA channel• RSRCDBMGR_IO_PORT — I/O port address• RSRCDBMGR_IRQ or RSRCMGR_IRQ — interrupt address• RSRCDBMGR_MEMORY — Memory address• RSRCDBMGR_PCI_MEMORY — PCI memory address |

Library:**libc**

Description:

The *rsrccdbmgr_query()* function queries the database for *listcnt* count of *type* resources in use, beginning at the index *start*. If you make the query with a non-NULL *list*, then the function stores a maximum of found *listcnt* resources in the array.

Returns:

If *list* is NULL or *listcnt* is 0, then the function returns the number of resources of *type* in the database.

If *list* is non-NULL, then the function returns the number of *type* resources available in the system.

If an error occurs, the function returns -1 and sets *errno*.

Errors:

EINVAL Invalid argument

ENOMEM Insufficient memory to allocate internal data structures.

Examples:

List all of the memory resource blocks available in the system:

```
rsrccalloc_t list[20];
int size, count = 0, start = 0;

while (1) {
 count = rsrccdbmgr_query( &list, 20, start, RSRCCDBMGR_MEMORY );
 if (count == -1)
 break;

 size = min( count-start, 20 ); /* In case more than 20 blocks
 were returned. */
 printf( "Retrieved %d of a possible %d resource blocks", \
 size, count);

 for (count=0; count<size; count++) {
 printf( "RSRC[%d] Start %d End %d \n", \
 start+count, list[count].start, list[count].end);
 }
 start += size; /* Loop again, in case there are more than
```

```
 20 blocks. */
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

rsrcdbmgr_attach()

ruserok()

© 2005, QNX Software Systems

Check the identity of a remote host

Synopsis:

```
#include <unistd.h>

int ruserok( char * rhost,
 int superuser,
 char * ruser,
 char * luser );
```

Arguments:

<i>rhost</i>	The name of the remote host, as returned by <i>gethostbyaddr()</i> .
<i>superuser</i>	Nonzero if the local user is the superuser, zero otherwise.
<i>ruser</i>	The name of the remote user.
<i>luser</i>	The name of the local user.

Library:

libsocket

Description:

The *ruserok()* routine checks the identity of a remote host. It's used by servers to authenticate clients requesting service with *rcmd()*.

The *rcmd()*, *rresvport()*, and *ruserok()* functions are used by the **rshd** server (see the *Utilities Reference*), among others.

The *ruserok()* function takes a remote host's name (as returned by the *gethostbyaddr()* routine), two user names, and a flag indicating whether the local user's name is that of the superuser. Then, if the user is *not* the superuser, it checks the file **/etc/hosts.equiv** (described in the *Utilities Reference*).

If that lookup isn't done, or is unsuccessful, the **.rhosts** file in the local user's home directory is checked to see if the request for service

is allowed. If this file is owned by anyone other than the user or the superuser, or if it's writable by anyone other than the owner, the check automatically fails.

If the local domain obtained from *gethostname()* is the same as the remote domain, only the machine name need be specified.

Returns:

- | | |
|----|---|
| 0 | The machine name is listed in the hosts.equiv file, or the host and remote username were found in the .rhosts file. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

The error code EAGAIN is overloaded to mean “All network ports in use.”

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

gethostbyaddr(), *gethostname()*, *rcmd()*, *rresvport()*

/etc/hosts.equiv, **rshd** in the *Utilities Reference*

—

—

—

—

C Library — S

—

—

—

—

The functions and macros in the C library are described here in alphabetical order:

Volume	Range	Entries
1	A to E	<i>abort()</i> to <i>expmlf()</i>
2	F to H	<i>fabs()</i> to <i>hypotf()</i>
3	I to L	<i>ICMP</i> to <i>ltrunc()</i>
4	M to O	<i>main()</i> to <i>outle32()</i>
5	P to R	<i>pathconf()</i> to <i>ruserok()</i>
6	S	<i>sbrk()</i> to <i>system()</i>
7	T to Z	<i>tan()</i> to <i>ynf()</i>

sbrk()

© 2005, QNX Software Systems

Set the allocation break value

Synopsis:

```
#include <unistd.h>

void* sbrk( int increment );
```

Arguments:

increment The amount by which to increase the current break value. This increment may be positive or negative.

Library:

libc

Description:

The *break* value is the address of the first byte of unallocated memory. When a program starts execution, the break value is placed following the code and constant data for the program. As memory is allocated, this pointer advances when there is no free block large enough to satisfy an allocation request. The *sbrk()* function sets a new break value for the program by adding the value of *increment* to the current break value.

The variable *_amblk siz* (defined in **<stdlib.h>**) contains the default increment. This value may be changed by a program at any time.

Returns:

A pointer to the start of the new block of memory for success, or **-1** if an error occurs (*errno* is set).

Errors:

EAGAIN	The total amount of system memory available for allocation to this process is temporarily insufficient. This may occur although the space requested is less than the maximum data segment size.
---------------	---

ENOMEM	The requested change allocated more space than allowed, is impossible since there's insufficient swap space available, or it caused a memory allocation conflict.
--------	---

Examples:

```
#include <stdio.h>
#include <stdlib.h>

#define alloc( x, y ) y = sbrk( x );

int main( void )
{
 void* brk;

 brk = sbrk( 0x3100 );
 printf( "New break value after sbrk( 0x3100 ) \t%p\n",
 brk );

 brk = sbrk( 0x0200 );
 printf( "New break value after sbrk( 0x0200 ) \t%p\n",
 brk );

 return EXIT_SUCCESS;
}
```

Classification:

Legacy Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

_amblksize, _btext, _edata, _end, _etext, brk(), calloc(), errno, free(), malloc(), realloc()

Synopsis:

```
#include <math.h>

double scalb( double x,
 double n );

float scalbf( float x,
 float n );
```

Arguments:

- x* The floating point number that you want to multiply by the exponent.
- n* The exponent to apply to the radix of the machine's floating-point arithmetic.

Library:`libm`**Description:**

These functions compute $x \times r^n$, where r is the radix of the machine's floating point arithmetic and n is a finite number. When r is 2, *scalb()* is equivalent to *ldexp()*.

We recommend that you use *scalbn()* because it computes by manipulating exponents, instead of using mock multiplications or additions. The *scalbf()* function is based on an ANSI draft; for more portable code, use *scalbnf()* instead.

Returns: $x \times r^n$

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <errno.h>
#include <inttypes.h>
#include <math.h>
#include <fpstatus.h>

int main(int argc, char** argv)
{
 double a, b, c, d;

 a = 10;
 b = 2;
 c = scalb(a, b);
 d = sqrt(c/a);
 printf("Radix of machines fp arithmetic is %f \n", d);
 printf("So %f = %f * (%f ^ %f) \n", c, a, d, b);

 return(0);
}
```

produces the output:

```
Radix of machines fp arithmetic is 2.000000
So 40.000000 = 10.000000 * (2.000000 ^ 2.000000)
```

Classification:

scalb() is POSIX 1003.1 XSI; *scalbf()* is ANSI (draft)

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	No
Thread	Yes

See also:*ldexp(), scalbn()*

scalbn(), scalbnf()

© 2005, QNX Software Systems

Load the exponent of a radix-independent floating point number

Synopsis:

```
#include <math.h>

double scalbn ( double x,
 int n );

float scalbnf ( float x,
 int n );
```

Arguments:

- x* The floating point number that you want to multiply by the exponent.
- n* The exponent to apply to the radix of the machine's floating-point arithmetic.

Library:

libm

Description:

The *scalbn()* and *scalbnf()* functions compute $x \times r^n$, where r is the radix of the machine's floating point arithmetic.

Returns:

$x \times r^n$

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <errno.h>
#include <inttypes.h>
#include <math.h>
#include <fpstatus.h>

int main(int argc, char** argv)
{
 double a, b, c, d;

 a = 10;
 b = 2;
 c = scalbn(a, b);
 d = sqrt(c/a);
 printf("Radix of machines fp arithmetic is %f \n", d);
 printf("So %f = %f * (%f ^ %f) \n", c, a, d, b);

 return(0);
}
```

produces the output:

```
Radix of machines fp arithmetic is 2.000000
So 40.000000 = 10.000000 * (2.000000 ^ 2.000000)
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

scalb()

Synopsis:

```
#include <malloc.h>

void* _scalloc( size_t size );
```

Arguments:

size The number of bytes to allocate.

Library:

libc

Description:

The *_scalloc()* functions allocate space for an array of length *size* bytes. Each element is initialized to 0.

You must use *_sfree()* to deallocate the memory allocated by *_scalloc()*.

Returns:

A pointer to the start of the allocated memory, or NULL if there's insufficient memory available or if the *size* is zero.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

calloc(), free(), realloc(), _sfree(), _smalloc(), _srealloc()

Synopsis:

```
#include <sys/types.h>
#include <sys/dir.h>

int scandir( char * dirname,
 struct direct * (* namelist[]),
 int (*select)(struct dirent *),
 int (*compar)(const void *,const void *) );
```

Arguments:

- dirname* The name of the directory that you want to scan.
- namelist* A pointer to a location where *scandir()* can store a pointer to the array of directory entries that it builds.
- select* A pointer to a user-supplied subroutine that *scandir()* calls to select which entries to included in the array. The *select* routine is passed a pointer to a directory entry and should return a nonzero value if the directory entry is to be included in the array.
If *select* is NULL, all the directory entries are included.
- compar* A pointer to a user-supplied subroutine that's passed to *qsort()* to sort the completed array. If this pointer is NULL, the array isn't sorted.
You can use *alphasort()* as the *compar* parameter to sort the array alphabetically.

Library:

libc

Description:

The *scandir()* function reads the directory *dirname* and builds an array of pointers to directory entries, using *malloc()* to allocate the space.

The *scandir()* function returns the number of entries in the array, and stores a pointer to the array in the location referenced by *namelist*.

You can deallocate the memory allocated for the array by calling *free()*. Free each pointer in the array, and then free the array itself.

Returns:

The number of entries in the array, or -1 if the directory can't be opened for reading, or *malloc()* can't allocate enough memory to hold all the data structures.

Classification:

Legacy Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

alphasort(), closedir(), free(), malloc(), opendir(), qsort(), readdir(), rewinddir(), seekdir(), telldir()

Synopsis:

```
#include <stdio.h>

int scanf( const char* format,
 ... );
```

Arguments:

format A string that controls the format of the input, as described below. The formatting string determines what additional arguments you need to provide.

Library:

libc

Description:

The *scanf()* function scans input from *stdin* under control of the *format* argument, assigning values to the remaining arguments.

Format control string

The format control string consists of zero or more *format directives* that specify what you consider to be acceptable input data. Subsequent arguments are pointers to various types of objects that the function assigns values to as it processes the format string.

A format directive can be a sequence of one or more whitespace characters or:

multibyte characters

Any character in the *format* string, other than a whitespace character or the percent character (%), that isn't part of a conversion specifier.

conversion specifiers

A sequence of characters in the *format* string that begins with a percent character (%) and is followed by:

- an optional *assignment suppression indicator*: the asterisk character (*)
- an optional decimal integer that specifies the *maximum field width* to be scanned for the conversion
- an optional *type length specification*; one of **h**, **L**, or **l**
- a character that specifies the type of conversion to be performed; one of the characters: **c**, **d**, **e**, **f**, **g**, **i**, **n**, **o**, **p**, **s**, **u**, **X**, **x**, **[**

As each format directive in the format string is processed, the directive may successfully complete, fail because of a lack of input data, or fail because of a matching error as defined by the directive.

If end-of-file is encountered on the input data before any characters that match the current directive have been processed (other than leading whitespace, where permitted), the directive fails for lack of data.

If end-of-file occurs after a matching character has been processed, the directive is completed (unless a matching error occurs), and the function returns without processing the next directive.

If a directive fails because of an input character mismatch, the character is left unread in the input stream.

Trailing whitespace characters, including newline characters, aren't read unless matched by a directive. When a format directive fails, or the end of the format string is encountered, the scanning is completed, and the function returns.

When one or more whitespace characters (space, horizontal tab \t, vertical tab \v, form feed \f, carriage return \r, newline or linefeed \n) occur in the format string, input data up to the first non-whitespace character is read, or until no more data remains. If no whitespace characters are found in the input data, the scanning is complete, and the function returns.

An ordinary character in the format string is expected to match the same character in the input stream.

Conversion specifiers

A conversion specifier in the format string is processed as follows:

- For conversion types other than **I**, **C** and **n**, leading whitespace characters are skipped.
- For conversion types other than **n**, all input characters, up to any specified maximum field length, that can be matched by the conversion type are read and converted to the appropriate type of value; the character immediately following the last character to be matched is left unread; if no characters are matched, the format directive fails.
- Unless you specify the assignment suppression indicator (*), the result of the conversion is assigned to the object pointed to by the next unused argument (if assignment suppression was specified, no argument is skipped); the arguments must correspond in number, type and order to the conversion specifiers in the format string.

Type length specifiers

A type length specifier affects the conversion as follows:

- **hh** causes a **d**, **i**, **o**, **u**, **x**, **X** or **n** format conversion to assign the converted value to an object of type **signed char** or **unsigned char**.
- **h** causes a **d**, **i**, **o**, **u**, **x**, **X** or **n** (integer) format conversion to assign the converted value to an object of type **short** or **unsigned short**.
- **j** causes a **d**, **i**, **o**, **u**, **x**, **X** or **n** conversion to assign the converted value to an object of type **intmax_t** or **uintmax_t**.
- **l** (“el”) causes a **d**, **i**, **o**, **u**, **x**, **X** or **n** (integer) conversion to assign the converted value to an object of type **long** or **unsigned long**.
- **l** (“el”) causes an **a**, **A**, **e**, **E**, **f**, **F**, **g** or **G** conversion to assign the converted value to an object of type **double**.

- **l** (“el”) causes a **c**, **s** or **[** conversion to assign the converted value to an object of type **wchar_t**.
- **ll** (double “el”) causes a **d**, **i**, **o**, **u**, **x**, **X** or **n** format conversion to assign the converted value to an object of type **long long** or **unsigned long long**.
- **L** causes an **a**, **A**, **e**, **E**, **f**, **F**, **g** or **G** conversion to assign the converted value to an object of type **long double**.
- **t** causes a **d**, **i**, **o**, **u**, **x**, **X** or **n** conversion to assign the converted value to an object of type **ptrdiff_t** or to the corresponding **unsigned** type.
- **z** causes a **d**, **i**, **o**, **u**, **x**, **X** or **n** conversion to assign the converted value to an object of type **size_t** or to the corresponding signed integer type.

Conversion type specifiers

The valid conversion type specifiers are:

a, **A**, **e**, **E**, **f**, **F**, **g** or **G**

A floating-point number, infinity, or NaN, all of which have a format as expected by *strtod()*. The argument is assumed to point to an object of type **float**.

c Any sequence of characters in the input stream of the length specified by the field width, or a single character if you don’t specify a field width. The argument is assumed to point to the first element of a character array of sufficient size to contain the sequence, *without* a terminating NUL character ('\0'). For a single character assignment, a pointer to a single object of type **char** is sufficient.

When an **l** (“el”) qualifier is present, a sequence of characters are converted from the initial shift state to **wchar_t** wide characters as if by a call to *mbrtowc()*. The conversion state is described by a **mbstate_t** object.

- d** A decimal integer with a format as expected by *strtol()* and a *base* of **10**. The argument is assumed to point to an object of type **int**.
- i** An optionally signed integer with a format as expected by *strtol()* and a *base* of **0**. The argument is assumed to point to an object of type **int**.
- n** No input data is processed. Instead, the number of characters that have already been read is assigned to the object of type **int** that's pointed to by the argument. The number of items that have been scanned and assigned (the return value) isn't affected by the **n** conversion type specifier.
- o** An optionally signed octal integer with a format as expected by *strtoul()* and a *base* of **8**. The argument is assumed to point to an object of type **int**.
- p** A hexadecimal integer, as described for **x** conversions below. The converted value is taken as a **void *** and then assigned to the object pointed to by the argument.
- s** A sequence of non-whitespace characters. The argument is assumed to point to the first element of a character array of sufficient size to contain the sequence of **char**, **signed char** or **unsigned char** and a terminating NUL character, which by the conversion operation adds.

When an **l** (“el”) qualifier is present, a sequence of characters are converted from the initial shift state to **wchar_t** wide characters as if by a call to *mbtowc()*. The conversion state is described by a **mbstate_t** object.
- u** An unsigned decimal integer, consisting of one or more decimal digits. The argument is assumed to point to an object of type **unsigned int**.
- x, X** A hexadecimal integer, with a format as expected by *strtoul()* when *base* is **16**. The argument is assumed to point to an object of type **unsigned**.

- [Matches the *scanset*, a nonempty sequence of characters. The argument is assumed to point to the first element of a character array of sufficient size to contain the sequence and a terminating NUL character, which by the conversion operation adds.
When an **l** (“el”) qualifier is present, a sequence of characters are converted from the initial shift state to **wchar_t** wide characters as if by a call to *mbrtowc()* with *mbstate* set to **0**. The argument is assumed to point to the first element of a **wchar_t** array of sufficient size to contain the sequence and a terminating NUL character, which the conversion operation adds.
- The conversion specification includes all characters in the scanlist between the beginning [and the terminating]. If the conversion specification starts with [^, the scanlist matches all the characters that *aren't* in the scanlist. If the conversion specification starts with [] or [^], the] is included in the scanlist. (To scan for] only, specify %[]].)
- % A % character (The entire specification is %%).

A conversion type specifier of % is treated as a single ordinary character that matches a single % character in the input data. A conversion type specifier other than those listed above causes scanning to terminate, and the function to returns with an error.

Returns:

The number of input arguments for which values were successfully scanned and stored, or EOF if the scanning stopped by reaching the end of the input stream before storing any values.

Examples:

The line:

```
scanf( "%s%*f%3hx%d", name, &hexnum, &decnum )
```

with input:

```
some_string 34.555e-3 abc1234
```

copies "**some_string**" into the array *name*, skips **34.555e-3**, assigns **0xabc** to *hexnum* and **1234** to *deignum*. The return value is 3.

The program:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

int main( void )
{
 char string1[80], string2[80];

 memset( string1, 0, 80 );
 memset( string2, 0, 80 );

 scanf( "%[abcdefghijklmnopqrstuvwxyz"
 "ABCDEFGHIJKLMNOPQRSTUVWXYZ ]%*2s[^\\n]",
 string1, string2 );

 printf( "%s\n", string1 );
 printf( "%s\n", string2 );

 return EXIT_SUCCESS;
}
```

with input:

```
They may look alike, but they don't perform alike.
```

assigns "**They may look alike**" to *string1*, skips the comma (the **%*2s** matches only the comma; the following blank terminates that field), and assigns " **but they don't perform alike.**" to *string2*.

To scan a date in the form “Friday March 26 1999”:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
```

```
int main( void )
{
 int day, year;
 char weekday[10], month[12];
 int retval;

 memset( weekday, 0, 10 );
 memset( month, 0, 12 );

 retval = scanf( "%s %s %d %d",
 weekday, month, &day, &year );
 if( retval != 4 ) {
 printf( "Error reading date.\n" );
 printf( "Format is: Friday March 26 1999\n" );

 return EXIT_FAILURE;
 }

 printf( "weekday: %s\n", weekday );
 printf( "month: %s\n", month );
 printf( "day: %d\n", day );
 printf( "year: %d\n", year );

 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*fscanf(), fwscanf() sscanf(), swscanf(), vfscanf(), vfwscanf(), vscanf(),
vsscanf(), vswscanf(), vwscanf(), wscanf()*

sched_getparam()

© 2005, QNX Software Systems

Get the current priority of a process

Synopsis:

```
#include <sched.h>

int sched_getparam( pid_t pid,
 struct sched_param *param );
```

Arguments:

- | | |
|--------------|---|
| <i>pid</i> | The ID of the process whose priority you want to get, or 0 to get it for the current process. |
| <i>param</i> | A pointer to a sched_param that the function fills with the scheduling parameters. |

Library:

libc

Description:

The *sched_getparam()* function gets the current priority of the process specified by *pid*, and puts it in the *sched_priority* member of the **sched_param** structure pointed to by *param*.

If *pid* is zero, the priority of the calling process is returned.

Returns:

- | | |
|----|---|
| 0 | Success |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|--------------|--|
| EPERM | The calling process doesn't have sufficient privilege to get the priority. |
| ESRCH | The process <i>pid</i> doesn't exist. |

Examples:

```
#include <sched.h>
#include <stdio.h>

#define PRIORITY_ADJUSTMENT 5

int main (void)
{
 int max_priority;
 struct sched_param param;

 /* Find out the MAX priority for the FIFO Scheduler */
 max_priority = sched_get_priority_max(SCHED_FIFO);

 /* Find out what the current priority is. */
 sched_getparam(0, &param);

 printf("The assigned priority is %d.\n", param.sched_priority);
 printf("The current priority is %d.\n", param.sched_curpriority);

 param.sched_priority = ((param.sched_curpriority +
 PRIORITY_ADJUSTMENT) <= max_priority) ?
 (param.sched_curpriority + PRIORITY_ADJUSTMENT) : -1;

 if (param.sched_priority == -1)
 {
 printf(
 "Cannot increase the priority by %d. Try a smaller value\n",
 PRIORITY_ADJUSTMENT);
 return(0);
 }

 sched_setscheduler (0, SCHED_FIFO, &param);

 sched_getparam(0, &param);
 printf("The newly assigned priority is %d.\n",
 param.sched_priority);
 printf("The current priority is %d.\n",
 param.sched_curpriority);
 return(0);
}
```

Classification:

POSIX 1003.1 PS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Currently, the implementation of *sched_getparam()* isn't 100% POSIX 1003.1-1996. The *sched_getparam()* function returns the scheduling parameters for thread 1 in the process *pid*, or for the *calling thread* if *pid* is 0.

If you depend on this in new code, *it will not be portable*. POSIX 1003.1 says *sched_getparam()* should return -1 and set *errno* to EPERM in a multithreaded application.

See also:

errno, *getprio()*, *sched_get_priority_max()*, *sched_get_priority_min()*,
sched_getscheduler(), **sched_param**, *sched_setparam()*,
sched_setscheduler(), *sched_yield()*, *setprio()*

sched_get_priority_adjust()

Calculate the allowable priority for the scheduling policy

Synopsis:

```
#include <sched.h>

int sched_get_priority_adjust( int prio,
 int policy,
 int adjust );
```

Arguments:

- | | |
|---------------|---|
| <i>prio</i> | The original priority value. If negative, the priority of the calling thread is used. |
| <i>policy</i> | The scheduling algorithm being used. The valid arguments are listed in <i>sched_get_priority_max()</i> . If <i>policy</i> is SCHED_NOCHANGE, the function uses the algorithm of the calling thread. |
| <i>adjust</i> | The priority change, relative to <i>prio</i> . A value of +10 results in a final priority of <i>prio</i> +10, provided that this amount of adjustment is allowed. |

Library:

libc

Description:

The *sched_get_priority_adjust()* function calculates the requested priority change relative to another thread and returns the allowable value.

This function makes it easier for you to set relative priorities in order to ensure proper precedence.

Returns:

- | | |
|----|--|
| >0 | The allowed priority value. The value will never exceed the range of values allowed by <i>sched_get_priority_min()</i> and <i>sched_get_priority_max()</i> . |
|----|--|

<0 Failure; the negative of the *errno* value.

Errors:

EINVAL The value of the *policy* parameter doesn't represent a defined scheduling policy.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, *sched_getparam()*, *sched_get_priority_max()*,
sched_get_priority_min(), *sched_setparam()*, *sched_getscheduler()*,
sched_setscheduler()

sched_get_priority_max()

Get the maximum priority for the scheduling policy

Synopsis:

```
#include <sched.h>

int sched_get_priority_max( int policy );
```

Arguments:

policy The scheduling policy, which must be one of:

- SCHED_FIFO — a fixed-priority scheduler in which the highest priority ready thread runs until it blocks or is preempted by a higher priority thread.
- SCHED_RR — similar to SCHED_FIFO, except that threads at the same priority level timeslice (round robin) every $4 \times$ the clock period (see *ClockPeriod()*).
- SCHED_OTHER — currently the same as SCHED_RR.
- SCHED_SPORADIC — sporadic scheduling. For more information, see *pthread_attr_setschedpolicy()*, and “Scheduling algorithms” in the chapter on the Neutrino microkernel in the *System Architecture* guide.

Library:

libc

Description:

The *sched_get_priority_max()* function returns the maximum value for the scheduling policy specified by *policy*.

Returns:

The appropriate minimum for success, or -1 (*errno* is set).

Errors:

- | | |
|--------|---|
| EINVAL | The value of the <i>policy</i> parameter doesn't represent a defined scheduling policy. |
| ENOSYS | The <i>sched_get_priority_max()</i> function isn't currently supported. |

Examples:

See *sched_getparam()*.

Classification:

POSIX 1003.1 PS

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

sched_getparam(), *sched_get_priority_min()*, *sched_setparam()*,
sched_getscheduler(), *sched_setscheduler()*

sched_get_priority_min()

Get the minimum priority for the scheduling policy

Synopsis:

```
#include <sched.h>

int sched_get_priority_min( int policy );
```

Arguments:

policy The scheduling policy, which must be one of:

- SCHED_FIFO — a fixed-priority scheduler in which the highest priority ready thread runs until it blocks or is preempted by a higher priority thread.
- SCHED_RR — similar to SCHED_FIFO, except that threads at the same priority level timeslice (round robin) every $4 \times$ the clock period (see *ClockPeriod()*).
- SCHED_OTHER — currently the same as SCHED_RR.
- SCHED_SPORADIC — sporadic scheduling. For more information, see *pthread_attr_setschedpolicy()*, and “Scheduling algorithms” in the chapter on the Neutrino microkernel in the *System Architecture* guide.

Library:

libc

Description:

The *sched_get_priority_min()* function returns the minimum value for the scheduling policy specified by *policy*.

Returns:

The appropriate minimum for success, or -1 (*errno* is set).

Errors:

- | | |
|--------|---|
| EINVAL | The value of the <i>policy</i> parameter doesn't represent a defined scheduling policy. |
| ENOSYS | The <i>sched_get_priority_min()</i> function isn't currently supported. |

Classification:

POSIX 1003.1 PS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

sched_getparam(), *sched_get_priority_max()*, *sched_setparam()*,
sched_getscheduler(), *sched_setscheduler()*

Synopsis:

```
#include <sched.h>

int sched_getscheduler( pid_t pid );
```

Arguments:

pid The ID of the process whose scheduling policy you want to find, or zero if you want to get the policy for the current process.

Library:

libc

Description:

The *sched_getscheduler()* function gets the current scheduling policy of process *pid*. If *pid* is zero, the scheduling policy of the calling process is returned.

Returns:

The scheduling policy, or -1 if an error occurred (*errno* is set).

Errors:

ESRCH The process *pid* doesn't exist.

Classification:

POSIX 1003.1 PS

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

Caveats:

Currently, the implementation of *sched_getscheduler()* isn't 100% POSIX 1003.1-1996. The *sched_getscheduler()* function returns the scheduling policy for thread 1 in the process *pid*, or for the *calling thread* if *pid* is 0.

If you depend on this in new code, *it will not be portable*. POSIX 1003.1 says *sched_getscheduler()* should return -1 and set *errno* to EPERM in a multithreaded application.

See also:

errno, *getprio()*, *sched_getparam()*, *sched_get_priority_max()*,
sched_get_priority_min(), *sched_setparam()*, *sched_setscheduler()*,
sched_yield(), *setprio()*

Synopsis:

```
#include <sched.h>

struct sched_param {
 int32_t sched_priority;
 int32_t sched_curpriority;
 union {
 int32_t reserved[8];
 struct {
 int32_t __ss_low_priority;
 int32_t __ss_max_repl;
 struct timespec __ss_repl_period;
 struct timespec __ss_init_budget;
 } __ss;
 } __ss_un;
}

#define sched_ss_low_priority __ss_un.__ss.__ss_low_priority
#define sched_ss_max_repl __ss_un.__ss.__ss_max_repl
#define sched_ss_repl_period __ss_un.__ss.__ss_repl_period
#define sched_ss_init_budget __ss_un.__ss.__ss_init_budget
```

Description:

You'll use the **sched_param** structure when you get or set the scheduling parameters for a thread or process.

You can use these functions to get the scheduling parameters:

- *pthread_attr_getschedparam()*
- *pthread_getschedparam()*
- *sched_getparam()*
- *SchedGet()*

You can use these functions to set the scheduling parameters:

- *pthread_attr_setschedparam()*
- *pthread_setschedparam()*

- *sched_setparam()*
- *sched_setscheduler()*
- *SchedSet()*
- *ThreadCreate()*

The members of **sched_param** include:

sched_priority When you get the scheduling parameters, this member reflects the priority that was assigned to the thread or process. It doesn't reflect any temporary adjustments due to priority inheritance.

When you set the scheduling parameters, set this member to the priority that you want to use. The priority must be between the minimum and maximum values returned by *sched_get_priority_min()* and *sched_get_priority_max()* for the scheduling policy.

sched_curpriority

When you get the scheduling parameters, this member is set to the priority that the thread or process is currently running at. This is the value that the kernel uses when making scheduling decisions.

When you set the scheduling parameters, this member is ignored.

The other members are used with sporadic scheduling. The following **#define** directives create the POSIX names that correspond to those members and should be used instead of accessing members directly.

sched_ss_low_priority

The background or low priority for the thread that's executing.

sched_ss_max_repl

The maximum number of times a replenishment will be scheduled, typically because of a blocking operation. After a thread has blocked this many times, it automatically drops to the low-priority level for the remainder of its execution until its execution budget is replenished.

sched_ss_repl_period

The time that should be used for scheduling the replenishment of an execution budget after being blocked or having overrun the maximum number of replenishments. This time is used as an offset against the time that a thread is made READY.

sched_ss_init_budget

The time that should be used for the thread's execution budget. As the thread runs at its high-priority level, its execution time is carved out of this budget. Once the budget is entirely depleted, the thread drops to its low-priority level, where, if possible because of priority arrangements, it can continue to run until the execution budget is replenished.

- The *sched_priority* must always be higher than *sched_ss_low_priority*.
- The *sched_ss_max_repl* must be smaller than SS_REPL_MAX.
- The *sched_ss_init_budget* must be larger than *sched_ss_repl_period*.

For more information, see “Scheduling algorithms” in the Neutrino Microkernel chapter of the *System Architecture* guide.

Examples:

This code shows a duty-cycle usage of the sporadic server thread:

```
#include <stdio.h>
#include <errno.h>
#include <sched.h>
```

```
#include <pthread.h>
#include <inttypes.h>
#include <sys/syspage.h>
#include <sys/neutrino.h>

/* 50 % duty cycle of 5 secs on 5 secs off */
struct timespec g_init_budget = { 5, 0 };
struct timespec g_repl_period = { 10, 0 };

#define MY_HIGH_PRIORITY 5
#define MY_LOW_PRIORITY 4
#define MY_REPL_PERIOD g_repl_period
#define MY_INIT_BUDGET g_init_budget
#define MY_MAX_REPL 10

#define DUTY_CYCLE_LOOPS 10

/*
Run a compute-bound thread (minimal blocking) to show the
duty cycle.
*/
void *st_duty_check(void *arg) {
 struct sched_param params;
 uint64_t stime, etime, cps;
 double secs;
 int ret, prio;
 int prevprio, iterations;

 stime = ClockCycles();
 cps = SYSPAGE_ENTRY(qtime)->cycles_per_sec;
 iterations = 0;

 printf("\n");

 prevprio = -1;
 while(iterations < DUTY_CYCLE_LOOPS) {
 etime = ClockCycles();
 ret = pthread_getschedparam(pthread_self(), &prio,
 &params);

 if(ret != 0) {
 printf("pthread_getschedparam() failed %d \n",
 errno);
 break;
 } else if (prevprio != -1 && prevprio !=
 params.sched_priority) {
 stime = etime - stime;
 secs = (double)stime / (double)cps;
 printf("pri %d (cur %d) %lld cycles %g secs\n",
 params.sched_priority,
```

```
 params.sched_curpriority,
 stime, secs);
 stime = etime;
 iterations++;
}
prevprio = params.sched_priority;
}

return NULL;
}

int main(int argc, char **argv) {
 struct sched_param params;
 pthread_attr_t attr;
 pthread_t thr;
 int ret;

 /* Set the attribute structure with the sporadic values */
 printf("# Set sporadic attributes ...");
 pthread_attr_init(&attr);
 ret = pthread_attr_setinheritsched(&attr,
 PTHREAD_EXPLICIT_SCHED);
 if(ret != 0) {
 printf("pthread_attr_setinheritsched() failed %d \n",
 errno);
 return 1;
 }

 ret = pthread_attr_setschedpolicy(&attr, SCHED_SPORADIC);
 if(ret != 0) {
 printf("pthread_attr_setschedpolicy() failed %d %d\n",
 ret, errno);
 return 1;
 }

 params.sched_priority = MY_HIGH_PRIORITY;
 params.sched_ss_low_priority = MY_LOW_PRIORITY;
 memcpy(&params.sched_ss_init_budget, &MY_INIT_BUDGET,
 sizeof(MY_INIT_BUDGET));
 memcpy(&params.sched_ss_repl_period, &MY_REPL_PERIOD,
 sizeof(MY_REPL_PERIOD));
 params.sched_ss_max_repl = MY_MAX_REPL;
 ret = pthread_attr_setschedparam(&attr, &params);
 if(ret != 0) {
 printf("pthread_attr_setschedparam() failed %d \n", errno);
 return 1;
 }
 printf("OK\n");

 /* Create a sporadic thread to check the duty cycle */
}
```

```
printf("# Creating thread duty cycle thread (%d changes) ... ",  
 DUTY_CYCLE_LOOPS);  
ret = pthread_create(&thr, &attr, st_duty_check, NULL);  
if(ret != 0) {  
 printf("pthread_create() failed %d \n", errno);  
 return 1;  
}  
pthread_join(thr, NULL);  
printf("OK\n");  
  
return 0;  
}
```

See also *sched_getparam()*.

Classification:

POSIX 1003.1 PS

See also:

*pthread_attr_getschedparam(), pthread_attr_setschedparam(),
pthread_getschedparam(), pthread_setschedparam(),
sched_getparam(), sched_setparam(), sched_setscheduler(),
SchedGet(), SchedSet(), ThreadCreate()*

“Scheduling algorithms” in the Neutrino Microkernel chapter of the
System Architecture guide

Synopsis:

```
#include <sched.h>

int sched_rr_get_interval(
 pid_t pid,
 struct timespec * interval );
```

Arguments:

- | | |
|-----------------|---|
| <i>pid</i> | The process ID whose execution time limit you want to get. |
| <i>interval</i> | A pointer to a timespec structure that the function updates with the process's current execution time limit. |

Library:

libc

Description:

The *sched_rr_get_interval()* function updates *interval* with the current execution time limit for the process, *pid*. If *pid* is 0, the current execution time limit for the calling process is returned.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|--------|--|
| ENOSYS | The <i>sched_rr_get_interval()</i> function isn't currently supported. |
| ESRCH | The process <i>pid</i> can't be found. |

Classification:

POSIX 1003.1 PS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

[timespec](#)

Synopsis:

```
#include <sched.h>

int sched_setparam(
 pid_t pid,
 const struct sched_param *param );
```

Arguments:

- pid* The ID of the process whose priority you want to set, or 0 to set it for the current process.
- param* A pointer to a **sched_param** structure whose *sched_priority* member holds the priority that you want to assign to the process.

Library:

libc

Description:

The *sched_setparam()* function changes the priority of process *pid* to that of the *sched_priority* member in the **sched_param** structure pointed to by *param*. If *pid* is zero, the priority of the calling process is changed.

The *sched_priority* member in *param* must lie between the minimum and maximum values returned by *sched_get_priority_max()* and *sched_get_priority_min()*.

By default, the process priority and scheduling algorithm are inherited from or explicitly set by the parent process. Once running, the child process may change its priority by using this function.

Returns:

- | | |
|----|---|
| 0 | Success |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

EFAULT	A fault occurred trying to access the buffers provided.
EINVAL	The priority isn't a valid priority.
EPERM	The calling process doesn't have sufficient privilege to set the priority.
ESRCH	The process <i>pid</i> doesn't exist.

Classification:

POSIX 1003.1 PS

<u>Safety</u>	
Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Currently, the implementation of *sched_setparam()* isn't 100% POSIX 1003.1-1996. The *sched_setparam()* function sets the scheduling parameters for thread 1 in the process *pid*, or for the *calling thread* if *pid* is 0.

If you depend on this in new code, *it will not be portable*. POSIX 1003.1 says *sched_setparam()* should return -1 and set *errno* to EPERM in a multithreaded application.

See also:

*errno, getprio(), sched_getparam(), sched_get_priority_max(),
sched_get_priority_min(), sched_getscheduler(), sched_param,
sched_setscheduler(), sched_yield(), setprio()*

sched_setscheduler()

© 2005, QNX Software Systems

Change the priority and scheduling policy of a process

Synopsis:

```
#include <sched.h>

int sched_setscheduler(
 pid_t pid,
 int policy,
 const struct sched_param *param );
```

Arguments:

pid The ID of the process whose priority and scheduling policy you want to set, or zero if you want to set them for the current process.

policy The scheduling policy, which must be one of:

- SCHED_FIFO — a fixed-priority scheduler in which the highest priority ready thread runs until it blocks or is preempted by a higher priority thread.
- SCHED_RR — similar to SCHED_FIFO, except that threads at the same priority level timeslice (round robin) every $4 \times$ the clock period (see *ClockPeriod()*).
- SCHED_OTHER — currently the same as SCHED_RR.
- SCHED_SPORADIC — sporadic scheduling.

For more information, see “Thread scheduling” in the QNX Neutrino Microkernel chapter of the *System Architecture* guide.

param A pointer to a **sched_param** structure whose *sched_priority* member holds the priority that you want to assign to the process.

Library:

libc

Description:

The *sched_setscheduler()* function changes the priority of process *pid* to that of the *sched_priority* member in the **sched_param** structure passed as *param*, and the scheduling policy is set to *policy*.

If *pid* is zero, the policy and priority of the calling process are set.

The *sched_priority* member in *param* must lie between the minimum and maximum values returned by *sched_get_priority_max()* and *sched_get_priority_min()*.

By default, process priority and scheduling algorithm are inherited from or explicitly set by the parent process. Once running, the child process may change its priority by using this function.

Returns:

The previous scheduling policy, or -1 if an error occurs (*errno* is set).

Errors:

EFAULT	A fault occurred trying to access the buffers provided.
EINVAL	The priority or scheduling policy isn't a valid value.
EPERM	The calling process doesn't have sufficient privilege to set the priority.
ESRCH	The process <i>pid</i> doesn't exist.

Examples:

See *sched_getparam()*.

Classification:

POSIX 1003.1 PS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Currently, the implementation of *sched_setscheduler()* isn't 100% POSIX 1003.1-1996. The *sched_setscheduler()* function sets the scheduling policy for thread 1 in the process *pid*, or for the *calling thread* if *pid* is 0.

If you depend on this in new code, *it won't be portable*. POSIX 1003.1 says *sched_setscheduler()* should return -1 and set *errno* to EPERM in a multithreaded application.

See also:

errno, *getprio()*, *sched_getparam()*, *sched_get_priority_max()*,
sched_get_priority_min(), *sched_getscheduler()*, **sched_param**,
sched_setparam(), *sched_yield()*, *setprio()*

Synopsis:

```
#include <sched.h>
int sched_yield( void );
```

Library:

libc

Description:

The *sched_yield()* function checks to see if other threads, at the same priority as that of the calling thread, are READY to run. If so, the calling thread yields to them and places itself at the end of the READY thread queue. The *sched_yield()* function never yields to a lower priority thread.

A higher priority thread always forces a lower priority thread to yield (that is, preempt) the instant the higher priority thread becomes ready to run, without the need for the lower priority thread to give up the processor by calling the *sched_yield()* or *SchedYield()* functions.

The *sched_yield()* function calls the kernel function *SchedYield()*, and may be more portable across realtime POSIX systems.

You should avoid designing programs that contain busy wait loops. If you can't avoid them, you can use *sched_yield()* to reduce the system load at a given priority level. Note that a thread that calls *sched_yield()* in a tight loop will spend a great deal of time in the kernel, which will have a small effect on interrupt latency.

Returns:

This function always succeeds and returns zero.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <sched.h>

int main( void )
{
 int i;

 for( ;; ) {
 /* Process something... */
 for( i = 0 ; i < 1000 ; ++i )
 fun();

 /* Yield to anyone else at the same priority */
 sched_yield();
 }
 return EXIT_SUCCESS; /* Never reached */
}

int fun()
{
 int i;

 for( i = 0 ; i < 10 ; ++i )
 i += i;

 return( i );
}
```

Classification:

POSIX 1003.1 PS | THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*getprio(), sched_getparam(), sched_get_priority_max(),
sched_get_priority_min(), sched_getscheduler(), sched_setparam(),
sched_setscheduler(), SchedYield(), setprio(), sleep()*

SchedGet(), SchedGet_r()

© 2005, QNX Software Systems

Get the scheduling policy for a thread

Synopsis:

```
#include <sys/neutrino.h>

int SchedGet( pid_t pid,
 int tid,
 struct sched_param *param );

int SchedGet_r( pid_t pid,
 int tid,
 struct sched_param *param );
```

Arguments:

- | | |
|--------------|---|
| <i>pid</i> | 0 or a process ID; see below. |
| <i>tid</i> | 0 or a thread ID; see below. |
| <i>param</i> | A pointer to a sched_param structure where the function can store the scheduling parameters. |

Library:

libc

Description:

The *SchedGet()* and *SchedGet_r()* kernel calls return the current scheduling policy and the parameters for the thread specified by *tid* in the process specified by *pid*. If *pid* is zero, the current process is used to look up a nonzero *tid*. If *pid* and *tid* are zero, then the calling thread is used.

These functions are identical except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *pthread_getschedparam()*.

The scheduling policy is returned on success and is one of SCHED_FIFO, SCHED_RR, SCHED_SPORADIC, SCHED_OTHER, SCHED_ADJTOHEAD, or SCHED_ADJTOTAIL.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

SchedGet() The current scheduling policy. If an error occurs, -1 is returned and *errno* is set.

SchedGet_r() The current scheduling policy. This function does **NOT** set *errno*. If an error occurs, the negative of a value from the Errors section is returned.

Errors:

EFAULT A fault occurred when the kernel tried to access the buffers provided.

ESRCH The process indicated by *pid* or thread indicated by *tid* doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_getschedparam(), **sched_param**, *SchedInfo()*, *SchedSet()*,
SchedYield()

Synopsis:

```
#include <sys/neutrino.h>

int SchedInfo( pid_t pid,
 int policy,
 struct _sched_info* info );

int SchedInfo_r( pid_t pid,
 int policy,
 struct _sched_info* info );
```

Arguments:

- pid* A process ID, or 0 to get information about the current process.
- policy* One of the following:
- SCHED_FIFO — a fixed-priority scheduler in which the highest priority, ready thread runs until it blocks or is preempted by a higher-priority thread.
 - SCHED_RR — the same as SCHED_FIFO, except threads at the same priority level timeslice (round robin) every 4 × the clock period (see *ClockPeriod()*).
 - SCHED_OTHER — currently the same as SCHED_RR.
 - SCHED_SPORADIC — sporadic scheduling. For more information, see *pthread_attr_setschedpolicy()*, and “Scheduling algorithms” in the chapter on the Neutrino microkernel in the *System Architecture* guide.
- info* A pointer to a **_sched_info** structure where the function can store the scheduler information.

Library:**libc**

Description:

These kernel calls return information about the kernel's thread scheduler, including the minimum and maximum thread priority, for the process ID specified by *pid* when using the specified scheduling *policy*. If *pid* is 0, the scheduler information for the current process is returned. In either case, the **struct _sched_info** pointed to by *info* is filled in with the appropriate information.

The *SchedInfo()* and *SchedInfo_r()* functions are identical except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *sched_get_priority_max()*, *sched_get_priority_min()*, or *sched_rr_get_interval()*.

The **struct _sched_info** structure pointed to by *info* contains at least these members:

uint64_t interval

The current execution time limit before the thread is suspended in favor of the scheduler.

int priority_max

The maximum priority for a thread using this scheduling *policy*.

int priority_min

The minimum priority for a thread using this scheduling *policy*.

Returns:

The only difference between these functions is the way they indicate errors:

SchedInfo() If an error occurs, -1 is returned and *errno* is set.
 Any other value returned indicates success.

SchedInfo_r() EOK is returned on success. This function does
 NOT set *errno*. If an error occurs, any value in the
 Errors section may be returned.

Errors:

EINVAL	The <i>pid</i> or <i>policy</i> is invalid.
ENOSYS	The <i>SchedInfo()</i> function isn't supported by this system.
ESRCH	The process specified by <i>pid</i> doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

sched_get_priority_max(), *sched_get_priority_min()*,
sched_rr_get_interval(), *SchedGet()*, *SchedSet()*

SchedSet(), SchedSet_r()

© 2005, QNX Software Systems

Set the scheduling policy for a thread

Synopsis:

```
#include <sys/neutrino.h>

int SchedSet(
 pid_t pid,
 int tid,
 int policy,
 const struct sched_param *param );

int SchedSet_r(
 pid_t pid,
 int tid,
 int policy,
 const struct sched_param *param );
```

Arguments:

pid 0 or a process ID; see below.

tid 0 or a thread ID; see below.

policy The scheduling policy; one of:

- SCHED_FIFO — a fixed-priority scheduler in which the highest priority, ready thread runs until it blocks or is preempted by a higher priority thread.
- SCHED_RR — the same as SCHED_FIFO, except threads at the same priority level timeslice (round robin) every $4 \times$ the clock period (see *ClockPeriod()*).
- SCHED_OTHER — currently the same as SCHED_RR.
- SCHED_SPORADIC — sporadic scheduling.
- SCHED_NOCHANGE — this isn't actually a policy, but a special value that tells the kernel to update the parameters specified in *param*, without changing the policy.
- SCHED_ADJTOHEAD — puts *pid* and *tid* at the head of the READY queue if they are in a READY state.

- SCHED_ADJTOTAIL — puts *pid* and *tid* at the tail of the READY queue if they are in a READY state.

☞ If either the SCHED_ADJTOHEAD or SCHED_ADJTOTAIL options is set, then the struct *sched_param* field is ignored.

For more information, see “Thread scheduling” in the QNX Neutrino Microkernel chapter of the *System Architecture* guide.

param A pointer to a **sched_param** structure where the function can store the scheduling parameters.

Library:

libc

Description:

The *SchedSet()* and *SchedSet_r()* kernel calls set both the scheduling policy and the associated parameters for the thread specified by *tid* in the process specified by *pid*. If *pid* is zero the current process is used to look up a nonzero *tid*. If *tid* is zero, then the calling thread is used and *pid* is ignored.

These functions are identical except in the way they indicate errors. See the Returns section for details.

☞ Instead of using these kernel calls directly, consider calling *pthread_setschedparam()*.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

<i>SchedSet()</i>	If an error occurs, -1 is returned and <i>errno</i> is set. Any other value returned indicates success.
<i>SchedSet_r()</i>	EOK is returned on success. This function does NOT set <i>errno</i> . If an error occurs, any value in the Errors section may be returned.

Errors:

EFAULT	A fault occurred when the kernel tried to access the buffers you provided.
EINVAL	The given scheduling <i>policy</i> is invalid.
EPERM	The process doesn't have permission to change the scheduling of the indicated thread.
ESRCH	The process indicated by <i>pid</i> or thread indicated by <i>tid</i> doesn't exist.

Classification:

QNX Neutrino

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_setschedparam(), *sched_get_priority_max()*,
sched_get_priority_min(), **sched_param**, *SchedGet()*, *SchedInfo()*,
SchedYield()

Synopsis:

```
#include <sys/neutrino.h>

int SchedYield( void );
int SchedYield_r( void );
```

Library:

libc

Description:

These kernel calls check to see if other threads at the same priority as that of the calling thread are ready to run. If so, the calling thread yields to them and places itself at the end of the ready thread queue for that priority. *SchedYield()* never yields to a lower priority thread. Higher priority threads always force a yield the instant they become ready to run. This call has no effect with respect to threads running at priorities other than the calling thread's.

The *SchedYield()* and *SchedYield_r()* functions are identical except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *sched_yield()*.

Avoid designing programs that contain busy-wait loops using *SchedYield()* to timeslice. If this is unavoidable, you can use *SchedYield()* to reduce the system load at a given priority level. Note that a program that calls *SchedYield()* in a tight loop will spend a great deal of time in the kernel, which will have a small effect on scheduling interrupt latency.

Blocking states

These calls don't block. However, if other threads are ready at the same priority, the calling thread is placed at the end of the ready queue for this priority.

Returns:

The only difference between these functions is the way they indicate errors:

SchedYield() If an error occurs, -1 is returned and *errno* is set.
 Any other value returned indicates success.

SchedYield_r() EOK is returned on success. This function does
NOT set *errno*. If an error occurs, any value in the
Errors section may be returned.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

sched_yield(), *SchedGet()*, *SchedSet()*

Synopsis:

```
#include <sys/socket.h>
#include <netinet/in.h>

int socket( PF_INET,
 SOCK_DGRAM,
 IPPROTO_SCTP );
```

Or,

```
int socket( PF_INET,
 SOCK_STREAM,
 IPPROTO_SCTP );
```

Description:

The SCTP protocol provides a reliable, end-to-end message transport service. It has the following features:

- acknowledged error-free nonduplicated transfer of user data
- data fragmentation to conform to path MTU size
- sequenced delivery of user messages within multiple streams
- multi-homing
- protection against Denial of Service (DOS) attacks.

Returns:

A descriptor referencing the socket, or -1 if an error occurs (*errno* is set).

Errors:

EACCES	Permission to create a socket of the specified type and/or protocol is denied.
EMFILE	The per-process descriptor table is full.
ENFILE	The system file table is full.
ENOBUFS	Insufficient buffer space available. The socket can't be created until sufficient resources are freed.
ENOMEM	Not enough memory.
EPROTONOSUPPORT	The protocol type or the specified protocol isn't supported within this domain.

See also:

IP

sctp_bindx(), *sctp_connectx()*, *sctp_freeladdrs()*, *sctp_freepaddrs()*,
sctp_getladdrs(), *sctp_getpaddrs()*, *sctp_peeloff()*, *sctp_recvmsg()*,
sctp_sendmsg()

RFC 2960, *RFC 3257*

Drafts:

- Socket API extension for stream control transmission protocol in accord with *draft-ietf-tsvwg-sctpsocket-07.txt*.
- Stream control transmission protocol dynamic address reconfiguration.

Synopsis:

```
#include <netinet/sctp.h>

int sctp_bindx(int sd,
 struct sockaddr *addrs,
 int addrcnt,
 int flags);
```

Arguments:

<i>sd</i>	Socket descriptor. Depending on the type of <i>sd</i> , the type of address is determined. If <i>sd</i> is an IPv4 socket, the address passed is an IPv4 address. If <i>sd</i> is an IPv6 socket, the address passed is either an IPv4 or an IPv6 address. A single address is specified as INADDR_ANY or IN6ADDR_ANY.
<i>addrs</i>	A pointer to an array of one or more socket addresses. Each address is contained in its appropriate structure (i.e. struct sockaddr_in or struct sockaddr_in6). The family of the address type must be used to distinguish the address length. This representation is termed a “packed array” of addresses.
<i>addrcnt</i>	Number of addresses in the array.
<i>flags</i>	Either SCTP_BINDX_ADD_ADDR or SCTP_BINDX_REMOVE_ADDR .

Library:**libsctp**

Description:

The *sctp_bindx()* function adds or removes one or more addresses to or from an association:

- Use SCTP_BINDX_ADD_ADDR to associate additional addresses with an endpoint after calling *bind()*.
- Use SCTP_BINDX_REM_ADDR to remove some addresses that a listening socket is associated with, so that no new association will be associated with those addresses.

If the endpoint supports dynamic addressing, adding or removing an address may cause an endpoint to send the appropriate message to change the peer's address lists.

Returns:

- | | |
|----|-------------------------------|
| 0 | Success. |
| -1 | Failure; <i>errno</i> is set. |

Errors:

- | | |
|--------|---|
| EFAULT | Passed-in flag was neither SCTP_BINDX_ADD_ADDR nor SCTP_BINDX_REM_ADDR. |
| EINVAL | Passed-in address has a wrong family. |

Classification:

SCTP

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

SCTP, *sctp_connectx()*, *sctp_freeladdrs()*, *sctp_freepaddrs()*,
sctp_getladdrs(), *sctp_getpaddrs()*, *sctp_peeloff()*, *sctp_recvmsg()*,
sctp_sendmsg()

sctp_connectx()

© 2005, QNX Software Systems

Connect a host to a multihomed endpoint

Synopsis:

```
#include <netinet/sctp.h>

int sctp_connectx( int s,
 struct sockaddr *addrs,
 int addrcnt);
```

Arguments:

- s* Socket descriptor.
- addrs* Array of addresses.
- addrcnt* Number of addresses in the array.

Library:

libsctp

Description:

The *sctp_connectx()* function connects a host to a multihomed endpoint by specifying a list of peer addresses.

Returns:

- 0 Success.
- 1 Failure; *errno* is set.

Errors:

- EINVAL An invalid address was passed in *addrs*.

Classification:

SCTP

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

SCTP, *sctp_bindx()*, *sctp_freeladdrs()*, *sctp_freepaddrs()*,
sctp_getladdrs(), *sctp_getpaddrs()*, *sctp_peeloff()*, *sctp_recvmsg()*,
sctp_sendmsg()

sctp_freeladdrs()

© 2005, QNX Software Systems

Free all resources allocated by sctp_getladdrs()

Synopsis:

```
#include <netinet/sctp.h>

void sctp_freeladdrs(struct sockaddr *addrs);
```

Arguments:

addrs Array of local addresses returned by *sctp_getladdrs()*.

Library:

libsctp

Description:

The *sctp_freeladdrs()* free all resources allocated by *sctp_getladdrs()*.

Classification:

SCTP

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

SCTP, *sctp_bindx()*, *sctp_connectx()*, *sctp_freepaddrs()*,
sctp_getladdrs(), *sctp_getpaddrs()*, *sctp_peeloff()*, *sctp_recvmsg()*,
sctp_sendmsg()

Synopsis:

```
#include <netinet/sctp.h>

void sctp_freepaddrs(struct sockaddr *addrs);
```

Arguments:

addrs Array of peer addresses returned by *sctp_getpaddrs()*.

Library:

libsctp

Description:

The *sctp_freepaddrs()* free all resources allocated by *sctp_getpaddrs()*.

Classification:

SCTP

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

SCTP, *sctp_bindx()*, *sctp_connectx()*, *sctp_freeaddr()*,
sctp_getladdrs(), *sctp_getpaddrs()*, *sctp_peeloff()*, *sctp_recvmsg()*,
sctp_sendmsg()

sctp_getladdrs()

© 2005, QNX Software Systems

Get all locally bound addresses on a socket

Synopsis:

```
#include <netinet/sctp.h>

int sctp_getladdrs(int sd,
 sctp_assoc_t id,
 struct sockaddr **addrs);
```

Arguments:

- | | |
|--------------|--|
| <i>sd</i> | Socket descriptor. |
| <i>id</i> | Specifies the association for one-to-many style sockets. It is ignored for one-to-one style sockets. |
| <i>addrs</i> | A pointer to an array of local addresses, returned by the stack. |

Library:

libsctp

Description:

The *sctp_getladdrs()* function gets all locally bound addresses on a socket.

On return, *addrs* points to a dynamically allocated packed array of *sockaddr* structures of the appropriate type for each address. Use *sctp_freepaddrs()* to free the memory. Note that the in-and-out parameter *addrs* must not be NULL.

Returns:

On success, *sctp_getladdrs()* returns the number of local addresses bound to the socket. If the socket is unbound, *sctp_getladdrs()* returns 0, and the value of **addrs* is undefined.

If an error occurs, *sctp_getladdrs()* returns -1, and the value of **addrs* is undefined.

Errors:

EINVAL	The address is invalid.
ENOTCONN	The socket isn't bound.
ENOMEM	Can't allocate memory for the array of addresses.

Classification:

SCTP

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

SCTP, *sctp_bindx()*, *sctp_connectx()*, *sctp_freeladdrs()*,
sctp_freepaddrs(), *sctp_getpaddrs()*, *sctp_peeloff()*, *sctp_recvmsg()*,
sctp_sendmsg()

sctp_getpaddrs()

© 2005, QNX Software Systems

Get all peer addresses in an association

Synopsis:

```
#include <netinet/sctp.h>

int sctp_getpaddrs(int sd,
 sctp_assoc_t id,
 struct sockaddr **addr);
```

Arguments:

- | | |
|-------------|---|
| <i>sd</i> | Socket descriptor. |
| <i>id</i> | Specifies the association for one-to-many style sockets. It is ignored for one-to-one style sockets |
| <i>addr</i> | A pointer to an array of peer addresses, returned by the stack. |

Library:

libsctp

Description:

The *sctp_getpaddrs()* function gets all peer addresses in an association.

On return, *addr* points to a dynamically packed array of *sockaddr* structures of the appropriate type for each address. Use *sctp_freepaddrs()* to free the memory. Note that the in-and-out parameter *addr* must not be NULL.

Returns:

On success, *sctp_getpaddrs()* returns the number of peer addresses in the association. If there is no association, this function returns 0 and the value of ***addr** is undefined.

If an error occurs, *sctp_getpaddrs()* returns -1, and the value of ***addr** is undefined.

Errors:

EINVAL	The passed-in address is invalid.
ENOMEM	Can't allocate memory for the array of addresses.

Classification:

SCTP

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

SCTP, *sctp_bindx()*, *sctp_connectx()*, *sctp_freeladdr()*,
sctp_freepaddrs(), *sctp_getladdr()*, *sctp_peeloff()*, *sctp_recvmsg()*,
sctp_sendmsg()

sctp_peeloff()

© 2005, QNX Software Systems

Branch off an association into a separate socket

Synopsis:

```
#include <netinet/sctp.h>

int sctp_peeloff(int sd,
 sctp_assoc_t assoc_id);
```

Library:

libsctp

Description:

You call this function to branch off an association into a separate socket. The new socket is a one-to-one style socket. You should confine your operation to one that is allowed for a one-to-one style socket.

Using *sctp_peeloff()*, you create a new socket descriptor as follows:

```
new_sd = sctp_peeloff(int sd, sctp_assoc_t assoc_id);
```

Returns:

On success, it returns a new socket, which has the single association in it. On failure, it returns -1 and *errno* is set.

Errors:

EBADF The socket descriptor, *sd*, is invalid.

ENOTSOCK Can't branch off the association.

Classification:

SCTP

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

SCTP, *sctp_bindx()*, *sctp_connectx()*, *sctp_freeladdrs()*,
sctp_freepaddrs(), *sctp_getladdrs()*, *sctp_getpaddrs()*, *sctp_recvmsg()*,
sctp_sendmsg()

sctp_recvmsg()

© 2005, QNX Software Systems

Receive a message, using advanced SCTP features

Synopsis:

```
#include <netinet/sctp.h>

ssize_t sctp_recvmsg(int s,
 void *msg,
 size_t len,
 struct sockaddr *from,
 socklen_t *fromlen,
 struct sctp_sndrcvinfo *sinfo,
 int *msg_flags);
```

Arguments:

<i>s</i>	Socket descriptor.
<i>msg</i>	Message buffer to be filled.
<i>len</i>	Length of the message buffer.
<i>from</i>	A pointer to a sockaddr object where the function can store the source address of the message.
<i>fromlen</i>	A pointer to a socklen_t object that specifies the size of the <i>from</i> buffer. The function stores the actual size of the address in this object.
<i>sinfo</i>	A pointer to a sctp_sndrcvinfo structure to be filled upon receipt of the message.
<i>msg_flags</i>	A pointer to an integer to be filled with any message flags (e.g. MSG_NOTIFICATION).

Library:

libsctp

Description:

The *sctp_recvmsg()* function receives a message from socket *s*, whether or not a socket is connected. The difference between this function and the generic function, *recvmsg()*, is that you can pass in a pointer to a **sctp_sndrcvinfo** structure, and the structure is filled upon receipt of the message. The structure has detailed information about the message you just received.

You must enable **sctp_data_io_events** with the SCTP_EVENTS socket option first, to be able to have the **sctp_sndrcvinfo** structure be filled in.

Returns:

The number of bytes received, or -1 if an error occurs (*errno* is set).

Errors:

ENOMEM Not enough stack memory.

Classification:

SCTP

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

SCTP, *sctp_bindx()*, *sctp_connectx()*, *sctp_freeladdrs()*,
sctp_freepaddrs(), *sctp_getladdrs()*, *sctp_getpaddrs()*, *sctp_peeloff()*,
sctp_sendmsg()

Synopsis:

```
#include <netinet/sctp.h>

ssize_t sctp_sendmsg(int s,
 const void *msg,
 size_t len,
 struct sockaddr *to,
 socklen_t tolen,
 uint32_t ppid,
 uint32_t flags,
 uint16_t stream_no,
 uint32_t timetolive,
 uint32_t context);
```

Arguments:

<i>s</i>	Socket descriptor.
<i>msg</i>	Message to be sent.
<i>len</i>	Length of the message.
<i>to</i>	Destination address of the message.
<i>tolen</i>	Length of the destination address.
<i>ppid</i>	An opaque unsigned value that is passed to the remote end in each user message. The byte order issues are not accounted for and this information is passed opaquely by the SCTP stack from one end to the other.
<i>flags</i>	Flags composed of bitwise OR of these values: MSG_UNORDERED This flag requests the unordered delivery of the message. If the flag is clear, the datagram is considered an ordered send.

MSG_ADDR_OVER

This flag, in one-to-many style, requests the SCTP stack to override the primary destination address.

MSG_ABORT This flag causes the specified association to abort — by sending an ABORT message to the peer (one-to-many style only).

MSG_EOF This flag invokes the SCTP graceful shutdown procedures on the specified association. Graceful shutdown assures that all data enqueued by both endpoints is successfully transmitted before closing the association (one-to-many style only).

stream_no Message stream number — for the application to send a message. If a sender specifies an invalid stream number, an error indication is returned and the call fails.

timetolive Message time to live in milliseconds. The sending side expires the message within the specified time period if the message has not been sent to the peer within this time period. This value overrides any default value set using socket option. If you use a value of 0, it indicates that no timeout should occur on this message.

context An opaque 32-bit context datum. This value is passed back to the upper layer if an error occurs while sending a message, and is retrieved with each undelivered message.

Library:

libsctp

Description:

The *sctp_sendmsg()* function allows you to send extra information to a remote application. Using advanced SCTP features, you can send a message through a specified stream, pass extra opaque information to a remote application, or define a timeout for the particular message.

Returns:

The number of bytes sent, or -1 if an error occurs (*errno* is set).

Errors:

EBADF	An invalid descriptor was specified.
EDESTADDRREQ	A destination address is required.
EFAULT	An invalid user space address was specified for a parameter.
EMSGSIZE	The socket requires that the message be sent atomically, but the size of the message made this impossible.
ENOBUFS	The system couldn't allocate an internal buffer. The operation may succeed when buffers become available.
ENOTSOCK	The argument <i>s</i> isn't a socket.
EWOULDBLOCK	The socket is marked nonblocking and the requested operation would block.

Classification:

SCTP

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

SCTP, *sctp_bindx()*, *sctp_connectx()*, *sctp_freeladdrs()*,
sctp_freepaddrs(), *sctp_getladdrs()*, *sctp_getpaddrs()*, *sctp_peeloff()*,
sctp_recvmsg(),

Synopsis:

```
#include <stdlib.h>

void searchenv( const char* name,
 const char* env_var,
 char* buffer );
```

Arguments:

name The name of the file that you want to search for.

env_var The name of an environment variable whose value is a list of directories that you want to search. Common values for *env_var* are "**PATH**", "**LIB**" and "**INCLUDE**".

 The *searchenv()* function doesn't search the current directory unless it's specified in the environment variable.

buffer A buffer where the function can store the full path of the file found. This buffer should be PATH_MAX bytes long. If the specified file can't be found, the function stores an empty string in the buffer.

Library:

libc

Description:

The *searchenv()* function searches for the file specified by *name* in the list of directories assigned to the environment variable specified by *env_var*.

 Use *pathfind()* or *pathfind_r()* instead of this function.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <limits.h>

void display_help( FILE *fp )
{
 printf( "display_help T.B.I.\n" );
}

int main( void )
{
 FILE *help_file;
 char full_path[ PATH_MAX ];

 searchenv( "lib_ref.html", "PATH", full_path );
 if( full_path[0] == '\0' ) {
 printf( "Unable to find help file\n" );
 } else {
 help_file = fopen( full_path, "r" );
 display_help( help_file );
 fclose( help_file );
 }

 return EXIT_SUCCESS;
}
```

Classification:

QNX 4

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

The *searchenv()* function manipulates the environment pointed to by the global *environ* variable.

See also:

getenv(), *pathfind()*, *pathfind_r()*, *setenv()*

seed48()

© 2005, QNX Software Systems

Initialize the seed for a sequence of pseudo-random numbers

Synopsis:

```
#include <stdlib.h>

unsigned short int *seed48(
 unsigned short int seed16v[3] );
```

Arguments:

seed16v An array that comprises the 48 bits of the seed.

Library:

libc

Description:

The *seed48()* initializes the internal buffer $r(n)$ of *drand48()*, *lrand48()*, and *mrnd48()*. All 48 bits of the seed can be specified in an array of 3 short integers, where the entry with index 0 specifies the lowest bits. The constant multiplicand and addend of the algorithm are reset to the defaults: the multiplicand $a = 0xFDEECE66D = 25214903917$ and the addend $c = 0xB = 11$.

Returns:

A pointer to an array of 3 shorts which contains the old seed. This array is statically allocated, thus its contents are lost after each new call to *seed48()*.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	No
Thread	Yes

See also:

drand48(), erand48(), jrand48(), lcong48(), lrand48(), mrand48(), nrand48(), srand48()

seekdir()

© 2005, QNX Software Systems

Set the position for the next read of the directory stream

Synopsis:

```
#include <dirent.h>

void seekdir( DIR * dirp,
 long int pos );
```

Arguments:

dirp A pointer to the directory stream, for which you want to set the current location.

pos The new position for the directory stream. You should have obtained this value from an earlier call to *telldir()*.

Library:

libc

Description:

The *seekdir()* function sets the position of the next *readdir()* operation on the directory stream specified by *dirp* to the position specified by *pos*.

The new position reverts to the one associated with the directory stream when the *telldir()* operation was performed.

Values returned by *telldir()* are good only for the lifetime of the **DIR** pointer, *dirp*, from which they're derived. If the directory is closed and then reopened, the *telldir()* value may be invalidated due to undetected directory compaction. It's safe to use a previous *telldir()* value immediately after a call to *opendir()* and before any calls to *readdir()*.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

closedir(), errno, lstat(), opendir(), readdir(), readdir_r(), rewinddir(), telldir(), stat()

select()

© 2005, QNX Software Systems

Check for files that are ready for reading or writing

Synopsis:

```
#include <sys/select.h>

int select( int width,
 fd_set * readfds,
 fd_set * writefds,
 fd_set * exceptfds,
 struct timeval * timeout );

FD_SET( int fd, fd_set * fdset );
FD_CLR( int fd, fd_set * fdset );
FD_ISSET( int fd, fd_set * fdset );
FD_ZERO( fd_set * fdset );
```

Arguments:

width

The number of descriptors to check in the given sets. Only the descriptors from 0 through (*width*-1) in the descriptor sets are examined. Therefore, the value of *width* must be at least as large as:

(highest valued file descriptor in the sets) +1

readfds

NULL, or a pointer to a **fd_set** object that specifies the descriptors to check for files that are ready for reading. The function replaces the set with the file descriptors that are actually ready for reading.

writefds

NULL, or a pointer to a **fd_set** object that specifies the descriptors to check for files that are ready for writing. The function replaces the set with the file descriptors that are actually ready for writing.

exceptfds

NULL, or a pointer to a **fd_set** object that specifies the descriptors to check for files that have an exceptional condition pending. The function replaces the set with the file descriptors that actually have an exceptional condition pending.

timeout NULL, or a pointer to a **timeval** that specifies how long to wait for the selection to complete.

Library:

libc

Description:

The *select()* function examines the file descriptor sets whose addresses are passed in *readfds*, *writefd*s, and *exceptfd*s to see if some of their descriptors are ready for reading, ready for writing, or have an exceptional condition pending. Any of *readfd*s, *writefd*s, and *exceptfd*s may be NULL pointers if no descriptors are of interest.

In earlier versions of QNX Neutrino, *select()* and the associated macros were defined in **sys/time.h**. They're now defined in **sys/select.h**, which **sys/time.h** includes.

The *select()* function replaces the given descriptor sets with subsets consisting of those descriptors that are ready for the requested operation, and returns the total number of ready descriptors in all the sets.

If *timeout* isn't NULL, it specifies a maximum interval to wait for the selection to complete. If *timeout* is NULL, *select()* blocks until one of the selected conditions occurs. To effect a poll, the *timeout* argument should be a non-NULL pointer, pointing to a zero-valued **timeval** structure.

If the current operating system configuration supports a larger number of open files than is specified in FD_SETSIZE, you can increase the number of open file descriptors used with *select()* by changing the definition of FD_SETSIZE before including **<sys/select.h>** or **<sys/time.h>**.

If you use *select()* with a timeout, you should reset the timeout value after calling *select()*.

If you're using `select()` in conjunction with the socket API package, note that selecting for reading on a socket descriptor on which a `listen()` has been performed indicates that a subsequent `accept()` on that descriptor won't block.

Manipulating file-descriptor sets

At least the following macros are defined in `<sys/select.h>` for manipulating file-descriptor sets:

`FD_ZERO(&fdset)`

Initialize a descriptor set `fdset` to the null set.

`FD_SET(fd, &fdset)`

Add the file descriptor `fd` to the set `fdset`.

`FD_CLR(fd, &fdset)`

Remove `fd` from `fdset`.

`FD_ISSET(fd, &fdset)`

Is nonzero if `fd` is a member of `fdset`; otherwise, zero.

The behavior of these macros is undefined if a descriptor value is less than zero, or greater than or equal to `FD_SETSIZE`.

Returns:

The number of ready descriptors in the descriptor sets, 0 if the `timeout` expired, or -1 if an error occurs (`errno` is set).

Errors:

`EBADF` One of the descriptor sets specified an invalid descriptor.

`EFAULT` One of the pointers given in the call referred to a nonexistent portion of the address space for the process.

EINTR	A signal was delivered before any of the selected events occurred, or before the time limit expired.
EINVAL	A component of the pointed-to time limit is outside the acceptable range: <i>t_sec</i> must be between 0 and 10 ⁸ , inclusive; <i>t_usec</i> must be greater than or equal to 0, and less than 10 ⁶ .

Examples:

```
/*
 * This example opens a console and a serial port for
 * read mode, and calls select() with a 5 second timeout.
 * It waits for data to be available on either descriptor.
 */

#include <unistd.h>
#include <stdlib.h>
#include <fcntl.h>
#include <sys/select.h>

int main( void )
{
 int console, serial;
 struct timeval tv;
 fd_set rfd;
 int n;

 if( ( console = open( "/dev/con1", O_RDONLY ) ) == -1
 || ( serial = open( "/dev/ser1", O_RDONLY ) ) == -1 )
 {
 perror( "open" );
 return EXIT_FAILURE;
 }

 /*
 * Clear the set of read file descriptors, and
 * add the two we just got from the open calls.
 */
 FD_ZERO( &rfd );
 FD_SET( console, &rfd );
 FD_SET( serial, &rfd );

 /*
 * Set a 5 second timeout.
 */
 tv.tv_sec = 5;
 tv.tv_usec = 0;
```

```
switch ( n = select( 1 + max( console, serial ),  
 &rfd, 0, 0, &tv ) ) {  
 case -1:  
 perror( "select" );  
 return EXIT_FAILURE;  
 case 0:  
 puts( "select timed out" );  
 break;  
 default:  
 printf( "%d descriptors ready ...\n", n );  
 if( FD_ISSET( console, &rfd ) )  
 puts( " -- console descriptor has data pending" );  
 if( FD_ISSET( serial, &rfd ) )  
 puts( " -- serial descriptor has data pending" );  
 }  
 return EXIT_SUCCESS;  
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Read the <i>Caveats</i>

Caveats:

The *select()* function only works with raw file descriptors; it doesn't work with file descriptors in edited mode. See the ICANON flag in the description of the *tcgetattr()* function.

The *select()* function is thread safe as long as the *fd* sets used by each thread point to memory that is specific to that thread.

In Neutrino, if multiple threads block in *select()* on the same *fd* for the same condition, all threads may unblock when the condition is satisfied. This may differ from other implementations where only one thread may unblock.

See also:

errno, *fcntl()*, *read()*, *sysconf()*, *tcsetattr()*, *write()*

select_attach()

© 2005, QNX Software Systems

Attach a file descriptor to a dispatch handle

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

int select_attach
( void *dpp,
  select_attr_t *attr,
  int fd,
  unsigned flags,
  int (*func)( select_context_t *ctp,
 int fd,
 unsigned flags,
 void *handle ),
  void *handle );
```

Arguments:

dpp The dispatch handle, as returned by *dispatch_create()*, that you want to attach to a file descriptor.

attr A pointer to a **select_attr_t** structure. This structure is defined as:

```
typedef struct _select_attr {
 unsigned flags;
} select_attr_t;
```

Currently, no attribute flags are defined.

fd The file descriptor that you want to attach to the dispatch handle.

flags Flags that specify the events that you're interested in. For more information, see "Flags," below.

func The function that you want to call when the file descriptor unblocks. For more information, see "Function," below.

handle A pointer to arbitrary data that you want to pass to *func*.

Library:**libc****Description:**

The function *select_attach()* attaches the file descriptor *fd* to the dispatch handle *dpp* and selects *flags* events. When *fd* “unblocks”, *func* is called with *handle*.

Flags

The available flags are defined in **<sys/dispatch.h>**. The following flags use *ionotify()* mechanisms (see *ionotify()* for further details):

SELECT_FLAG_EXCEPT

Out-of-band data is available. The definition of out-of-band data depends on the resource manager.

SELECT_FLAG_READ

There's input data available. The amount of data available defaults to 1. For a character device such as a serial port, this is a character. For a POSIX message queue, it's a message. Each resource manager selects an appropriate object.

SELECT_FLAG_WRITE

There's room in the output buffer for more data. The amount of room available needed to satisfy this condition depends on the resource manager. Some resource managers may default to an empty output buffer, while others may choose some percentage of the empty buffer.

These flags are specific to dispatch:

SELECT_FLAG_REARM

Rearm the *fd* after an event is dispatched.

SELECT_FLAG_SRVEXCEPT

Register a function that's called whenever a server, to which this client is connected, dies. (This flag uses the *ChannelCreate()* function's _NTO_CHF_COID_DISCONNECT flag. In this case, *fd* is ignored.)

Function

The argument *func* is the user-supplied function that's called when one of the registered events occurs on *fd*. This function should return 0 (zero); other values are reserved. The function is passed the following arguments:

- | | |
|---------------|---|
| <i>ctp</i> | Context pointer. |
| <i>fd</i> | The <i>fd</i> on which the event occurred. |
| <i>flags</i> | The type of event that occurred. The possible <i>flags</i> are: <ul style="list-style-type: none">• SELECT_FLAG_EXCEPT• SELECT_FLAG_READ• SELECT_FLAG_WRITE For descriptions of the flags passed to <i>func</i> , see "Flags," above. |
| <i>handle</i> | The <i>handle</i> passed to <i>select_attach()</i> . |

Returns:

Zero on success, or -1 if an error occurred (*errno* is set).

Errors:

- | | |
|--------|------------------------------------|
| EINVAL | Invalid argument. |
| ENOMEM | Insufficient memory was available. |

Examples:

For an example with *select_attach()*, see *dispatch_create()*. For other examples using the dispatch interface, see *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

select_detach(), *select_query()*

select_detach()

© 2005, QNX Software Systems

Detach a file descriptor from a dispatch handle

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

int select_detach( void *dpp,
 int fd );
```

Arguments:

- dpp* The dispatch handle, as returned by *dispatch_create()*, that you want to detach from the file descriptor.
- fd* The file descriptor that you want to detach.

Library:

libc

Description:

The function *select_detach()* detaches the file descriptor *fd* that was registered with dispatch *dpp*, using the *select_attach()* call.

Returns:

- 0** Success.
- 1** The file descriptor *fd* wasn't registered with the dispatch *dpp*.

Examples:

```
#include <sys/dispatch.h>
#include <stdio.h>
#include <stdlib.h>
#include <fcntl.h>

int my_func( ... ) {
 :
}

int main( int argc, char **argv ) {
```

```
dispatch_t *dpp;
int fd;
select_attr_t attr;

if( ( dpp = dispatch_create() ) == NULL ) {
 fprintf( stderr, "%s: Unable to allocate \
 dispatch handle.\n", argv[0] );
 return EXIT_FAILURE;
}

if( argc <= 2 || ( fd = open( argv[1],
 O_RDWR | O_NONBLOCK ) ) == -1 ) {
 exit(0);
}

select_attach( dpp, &attr, fd,
 SELECT_FLAG_READ | SELECT_FLAG_REARM, my_func, NULL );

:

if ( (select_detach( dpp, fd ) ) == -1 ) {
 fprintf( stderr, "Failed to detach \
 the file descriptor.\n" );
 return 1;
}
```

For examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

select_attach(), *select_query()*

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

int select_query
( select_context_t *ctp,
  int *fd,
  unsigned *flags,
  int (**func)( select_context_t *ctp,
 int fd,
 unsigned flags,
 void *handle ),
  void **handle );
```

Arguments:

<i>ctp</i>	A pointer to a select_context_t structure that defines the context of the event that you want to get information about.
<i>fd</i>	A pointer to a location where the function can store the file descriptor that's associated with the event.
<i>flags</i>	A pointer to a location where the function can store the flags associated with the event; see "Flags" in the documentation for <i>select_attach()</i> .
<i>func</i>	A pointer to a location where the function can store the function associated with the event; see "Function" in the documentation for <i>select_attach()</i> .
<i>handle</i>	A pointer to a location where the function can store the address of any data that you arranged to pass to <i>func</i> .

Library:**libc**

Description:

The function *select_query()* stores the values of the last select event, for context *ctp*, in *fd*, *flags*, *func*, and *handle*.

Returns:

If an error occurs, the function returns -1. An error occurs if the received event doesn't belong to one of the file descriptors attached with *select_attach()*.

Examples:

```
#include <sys/dispatch.h>
#include <stdio.h>
#include <stdlib.h>
#include <fcntl.h>

int my_func( select_context_t *ctp,
 int fd,
 unsigned flags,
 void *handle ) {

 :

}

int main( int argc, char **argv ) {
 dispatch_t *dpp;
 dispatch_context_t *ctp;
 int fd;
 unsigned flag;
 void *handle;
 select_attr_t *attr;
 int (*func)( select_context_t *,
 int, unsigned, void * );

 if( ( dpp = dispatch_create() ) == NULL ) {
 fprintf( stderr, "%s: Unable to allocate \
 dispatch handle.\n", argv[0] );
 return EXIT_FAILURE;
 }

 if( argc ≤ 2 || (fd = open( argv[1],
 O_RDWR | O_NONBLOCK )) == -1 ) {
 exit(0);
 }
}
```

```
select_attach( dpp, attr, fd,
 SELECT_FLAG_READ | SELECT_FLAG_REARM, &my_func, NULL );

ctp = dispatch_context_alloc( dpp );

:

if( select_query( (select_context_t *)ctp, &fd, &flag,
 &func, &handle ) == -1 ) {
 fprintf( stderr, "Failed to decode last select event.\n");
 return 1;
}
}
```

For more examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

select_attach(), *select_detach()*

sem_close()

Close a named semaphore

© 2005, QNX Software Systems

Synopsis:

```
#include <semaphore.h>

int sem_close( sem_t * sem );
```

Arguments:

sem A pointer to a semaphore, as returned by *sem_open()*.

Library:

libc

Description:

The *sem_close()* function closes the named semaphore *sem* opened by *sem_open()*, releasing any system resources associated with the *sem*.

Don't mix named semaphore operations (*sem_open()* and *sem_close()*) with unnamed semaphore operations (*sem_init()* and *sem_destroy()*) on the same semaphore.

Returns:

0 Success.
-1 An error occurred (*errno* is set).

Errors:

EINVAL Invalid semaphore descriptor *sem*.

Classification:

POSIX 1003.1 SEM

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

sem_init(), sem_open(), sem_unlink()

*procnto** in the *Utilities Reference*

sem_destroy()

© 2005, QNX Software Systems

Destroy a semaphore

Synopsis:

```
#include <semaphore.h>

int sem_destroy( sem_t * sem );
```

Arguments:

sem A pointer to the **sem_t** object for the semaphore that you want to destroy.

Library:

libc

Description:

The *sem_destroy()* function destroys the unnamed semaphore referred to by the *sem* argument. The semaphore must have been previously initialized by the *sem_init()* function.

The effect of using a semaphore after it has been destroyed is undefined. If you destroy a semaphore that other processes are currently blocked on, they're unblocked, with an error (EINVAL).

Don't mix named semaphore operations (*sem_open()* and *sem_close()*) with unnamed semaphore operations (*sem_init()* and *sem_destroy()*) on the same semaphore.

Returns:

0 Success.
-1 An error occurred (*errno* is set).

Errors:

EINVAL Invalid semaphore descriptor *sem*.

Classification:

POSIX 1003.1 SEM

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

sem_init(), *sem_post()*, *sem_trywait()*, *sem_wait()*

sem_getvalue()

© 2005, QNX Software Systems

Get the value of a named or unnamed semaphore

Synopsis:

```
#include <semaphore.h>

int sem_getvalue( sem_t * sem,
 int * value );
```

Arguments:

- | | |
|--------------|---|
| <i>sem</i> | A pointer to the sem_t object for the semaphore whose value you want to get. |
| <i>value</i> | A pointer to a location where the function can store the semaphore's value. A positive value (i.e. greater than zero) indicates an unlocked semaphore, and a <i>value</i> of 0 (zero) indicates a locked semaphore. |

Library:

libc

Description:

The *sem_getvalue()* function takes a snapshot of the value of the semaphore, *sem*, and stores it in *value*. This value can change at any time, and is guaranteed valid only at some point in the *sem_getvalue()* call.

This function is provided for debugging semaphore code.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

EINVAL Invalid semaphore descriptor *sem*.

Classification:

POSIX 1003.1 SEM

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

sem_destroy(), *sem_init()*, *sem_trywait()*, *sem_wait()*

sem_init()

Initialize a semaphore

© 2005, QNX Software Systems

Synopsis:

```
#include <semaphore.h>

int sem_init( sem_t * sem,
 int pshared,
 unsigned value );
```

Arguments:

- | | |
|----------------|---|
| <i>sem</i> | A pointer to the sem_t object for the semaphore that you want to initialize. |
| <i>pshared</i> | Nonzero if you want the semaphore to be shared between processes via shared memory. |
| <i>value</i> | The initial value of the semaphore. A positive value (i.e. greater than zero) indicates an unlocked semaphore, and a <i>value</i> of 0 (zero) indicates a locked semaphore. This value must not exceed SEM_VALUE_MAX. |

Library:

libc

Description:

The *sem_init()* function initializes the unnamed semaphore referred to by the *sem* argument. The initial counter value of this semaphore is specified by the *value* argument.

You can use the initialized semaphore in subsequent calls to *sem_wait()*, *sem_trywait()*, *sem_post()*, and *sem_destroy()*. An initialized semaphore is valid until it's destroyed by the *sem_destroy()* function, or until the memory where the semaphore resides is released.

If the *pshared* argument is nonzero, then the semaphore can be shared between processes via shared memory. Any process can then use *sem*

with the *sem_wait()*, *sem_trywait()*, *sem_post()* and *sem_destroy()* functions.

Don't mix named semaphore operations (*sem_open()* and *sem_close()*) with unnamed semaphore operations (*sem_init()* and *sem_destroy()*) on the same semaphore.

Returns:

- 0 Success. The semaphore referred to by *sem* is initialized.
- 1 An error occurred (*errno* is set).

Errors:

EAGAIN	A resource required to initialize the semaphore has been exhausted.
EINVAL	The <i>value</i> argument exceeds SEM_VALUE_MAX.
EPERM	The process lacks the appropriate privileges to initialize the semaphore.
ENOSPC	A resource required to initialize the semaphore has been exhausted.
ENOSYS	The <i>sem_init()</i> function isn't supported.

Classification:

POSIX 1003.1 SEM

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

Don't initialize the same semaphore from more than one thread. It's best to set up semaphores before starting any threads.

See also:

errno, sem_destroy(), sem_post(), sem_trywait(), sem_wait()

Synopsis:

```
#include <semaphore.h>

sem_t * sem_open( const char * sem_name,
 int oflags,
 ... );
```

Arguments:

sem_name The name of the semaphore that you want to create or access; see below.

oflags Flags that affect how the function creates a new semaphore. This argument is a combination of:

- O_CREAT
- O_EXCL

Don't set *oflags* to O_RDONLY, O_RDWR, or O_WRONLY. A semaphore's behavior is undefined with these flags. The QNX libraries silently ignore these options, but they may reduce your code's portability.

For more information, see below.

If you set O_CREAT in *oflags*, you must also pass the following arguments:

mode_t mode The semaphore's mode (just like file modes). For portability, you should set the read, write, and execute bits to the same value. An easy way of doing this is to use the constants from

<sys/stat.h>

- S_IRWXG for group access.
- S_IRWXO for other's access.
- S_IRWXU for your own access.

For more information, see “Access permissions” in the documentation for *stat()*.

unsigned int value

The initial value of the semaphore. A positive value (i.e. greater than zero) indicates an unlocked semaphore, and a *value* of 0 (zero) indicates a locked semaphore. This value must not exceed SEM_VALUE_MAX.

Library:

libc

Description:

The *sem_open()* function creates or accesses a named semaphore. Named semaphores are slower than the unnamed semaphores created with *sem_init()*. Semaphores persist as long as the system is up.

If you want to use named semaphores, the named-semaphore manager must be running. Starting with release 6.3.0, **procnto**, manages named semaphores, which **mqueue** used to do (and still does, if it detects that **procnto** isn't doing so).

The *sem_open()* function returns a semaphore descriptor that you can use with *sem_wait()*, *sem_trywait()*, and *sem_post()*. You can use it until you call *sem_close()*.

The *sem_name* argument is interpreted as follows:

<i>name</i>	Pathname space entry
<i>entry</i>	CWD/ <i>entry</i>
<i>/entry</i>	/dev/sem/ <i>entry</i>

continued...

<i>name</i>	Pathname space entry
<i>entry/newentry</i>	<i>CWD/entry/newentry</i>
<i>/entry/newentry</i>	<i>/entry/newentry</i>

where *CWD* is the current working directory for the program at the point that it calls *sem_open()*.

If you want to create or access a semaphore on another node, you have to specify the name as */net/node/sem_location*.

The *oflags* argument is used only for semaphore creation. When creating a new semaphore, you can set *oflags* to O_CREAT or (O_CREAT | O_EXCL):

- | | |
|---------|---|
| O_CREAT | Create a new named semaphore. If you set this bit, you must provide the <i>mode</i> and <i>value</i> arguments to <i>sem_open()</i> . |
| O_EXCL | When creating a new named semaphore, O_EXCL causes <i>sem_open()</i> to fail if a semaphore with <i>sem_name</i> already exists. Without O_EXCL, <i>sem_open()</i> attaches to an existing semaphore or creates a new one if <i>sem_name</i> doesn't exist. |

Don't mix named semaphore operations (*sem_open()* and *sem_close()*) with unnamed semaphore operations (*sem_init()* and *sem_destroy()*) on the same semaphore.

Returns:

A pointer to the created or accessed semaphore, or -1 for failure (*errno* is set).

Errors:

EACCES	Either the named semaphore exists and you don't have permission to access it, or you're trying to create a new semaphore and you don't have permission.
EEXIST	You specified O_CREAT and O_EXCL in <i>oflags</i> , but the semaphore already exists.
EINVAL	The <i>sem_name</i> argument is invalid or, when creating a semaphore, <i>value</i> is greater than SEM_VALUE_MAX.
EINTR	The call was interrupted by a signal.
ELOOP	Too many levels of symbolic links or prefixes.
EMFILE	The process is using too many files or semaphores.
ENFILE	The system ran out of resources and couldn't open the semaphore.
ENAMETOOLONG	The <i>sem_name</i> argument is longer than (NAME_MAX - 8).
ENOENT	Either the manager for named semaphores (mqueue , if procnto isn't managing them) isn't running, or the <i>sem_name</i> argument doesn't exist and you didn't specify O_CREAT in <i>oflags</i> .
ENOSPC	There's insufficient space to create a new named semaphore.
ENOSYS	The <i>sem_open()</i> function isn't implemented for the filesystem specified in <i>sem_name</i> .

Classification:

POSIX 1003.1 SEM

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*sem_close(), sem_destroy(), sem_init(), sem_post(), sem_trywait(),
sem_unlink(), sem_wait()*

mqueue, procnto* in the *Utilities Reference*

sem_post()

Increment a semaphore

© 2005, QNX Software Systems

Synopsis:

```
#include <semaphore.h>

int sem_post( sem_t * sem );
```

Arguments:

sem A pointer to the **sem_t** object for the semaphore whose value you want to increment.

Library:

libc

Description:

The *sem_post()* function increments the semaphore referenced by the *sem* argument. If any processes are currently blocked waiting for the semaphore, then one of these processes will return successfully from its call to *sem_wait*.

The process to be unblocked is determined in accordance with the scheduling policies in effect for the blocked processes. The highest priority waiting process is unblocked, and if there is more than one highest priority process blocked waiting for the semaphore, then the highest priority process that has been waiting the longest is unblocked.

The *sem_post()* function is reentrant with respect to signals, and can be called from a signal handler.

Returns:

0 Success.
-1 An error occurred (*errno* is set).

Errors:

EINVAL	Invalid semaphore descriptor <i>sem</i> .
ENOSYS	The <i>sem_post()</i> function isn't supported.

Classification:

POSIX 1003.1 SEM

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*errno, sem_destroy(), sem_init(), sem_trywait(), sem_wait()*

sem_timedwait()

© 2005, QNX Software Systems

Wait on a semaphore, with a timeout

Synopsis:

```
#include <semaphore.h>
#include <time.h>

int sem_timedwait(
 sem_t * sem,
 const struct timespec * abs_timeout );
```

Arguments:

- | | |
|--------------------|--|
| <i>sem</i> | The semaphore that you want to wait on. |
| <i>abs_timeout</i> | A pointer to a timespec structure that specifies the maximum time to wait to lock the semaphore, expressed as an absolute time. |

Library:

libc

Description:

The *sem_timedwait()* function locks the semaphore referenced by *sem* as in the *sem_wait()* function. However, if the semaphore can't be locked without waiting for another process or thread to unlock the semaphore by calling *sem_post()*, the wait is terminated when the specified timeout expires.

The timeout expires when the absolute time specified by *abs_timeout* passes, as measured by the clock on which timeouts are based (i.e. when the value of that clock equals or exceeds *abs_timeout*), or if the absolute time specified by *abs_timeout* has already been passed at the time of the call. The timeout is based on the **CLOCK_REALTIME** clock.

Returns:

- 0 The calling process successfully performed the semaphore lock operation on the semaphore designated by *sem*.
- 1 The call was unsuccessful (*errno* is set). The state of the semaphore is unchanged.

Errors:

EDEADLK	A deadlock condition was detected.
EINTR	A signal interrupted this function.
EINVAL	Invalid semaphore <i>sem</i> , or the thread would have blocked, and the <i>abs_timeout</i> parameter specified a nanoseconds field value less than zero or greater than or equal to 1000 million.
ETIMEDOUT	The semaphore couldn't be locked before the specified timeout expired.

Examples:

```
#include <stdio.h>
#include <semaphore.h>
#include <time.h>

main(){
 struct timespec tm;
 sem_t sem;
 int i=0;

 sem_init( &sem, 0, 0);

 do {
 clock_gettime(CLOCK_REALTIME, &tm);
 tm.tv_sec += 1;
 i++;
 printf("i=%d\n",i);
 if (i==10) {
 sem_post(&sem);
 }
 } while ( sem_timedwait( &sem, &tm ) == -1 );
```

```
 printf("Semaphore acquired after %d timeouts\n", i);
 return;
}
```

Classification:

POSIX 1003.1 SEM TMO

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

sem_post(), sem_trywait(), sem_wait(), time(), timespec

Synopsis:

```
#include <semaphore.h>

int sem_trywait( sem_t * sem );
```

Arguments:

sem A pointer to the **sem_t** object for the semaphore that you want to wait on.

Library:

libc

Description:

The *sem_trywait()* function decrements the semaphore if the semaphore's value is greater than zero; otherwise, the function simply returns.

Returns:

- 0 The semaphore was successfully decremented.
- 1 The state of the semaphore is unchanged (*errno* is set).

Errors:

EAGAIN	The semaphore was already locked, so it couldn't be immediately locked by the <i>sem_trywait()</i> function.
EDEADLK	A deadlock condition was detected.
EINVAL	Invalid semaphore descriptor <i>sem</i> .
EINTR	A signal interrupted this function.

Classification:

POSIX 1003.1 SEM

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*sem_destroy(), sem_init(), sem_post(), sem_wait()*

Synopsis:

```
#include <semaphore.h>

int sem_unlink( const char * sem_name );
```

Arguments:

sem_name The name of the semaphore that you want to destroy.

Library:

libc

Description:

The *sem_unlink()* function destroys the named semaphore, *sem_name*. Open semaphores are removed the same way that *unlink()* removes open files; the processes that have the semaphore open can still use it, but the semaphore will disappear as soon as the last process uses *sem_close()* to close it.

Any attempt to use *sem_open()* on an unlinked semaphore will refer to a *new* semaphore.

Semaphores are persistent as long as the system remains up.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|--------|--|
| EACCES | You don't have permission to unlink the semaphore. |
| ELOOP | Too many levels of symbolic links or prefixes. |
| ENOENT | The semaphore <i>sem_name</i> doesn't exist. |

ENAMETOOLONG

The *sem_name* argument is longer than
(NAME_MAX - 8).

ENOSYS The *sem_unlink()* function isn't implemented for the
filesystem specified in *path*.

Classification:

POSIX 1003.1 SEM

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

sem_open(), *sem_close()*, *sem_wait()*, *sem_trywait()*, *sem_post()*

procnto* in the *Utilities Reference*

Synopsis:

```
#include <semaphore.h>  
  
int sem_wait( sem_t * sem );
```

Arguments:

sem A pointer to the **sem_t** object for the semaphore that you want to wait on.

Library:

libc

Description:

The *sem_wait()* function decrements the semaphore referred to by the *sem* argument. If the semaphore value is not greater than zero, then the calling process blocks until it can decrement the counter, or the call is interrupted by signal.

Some process should eventually call *sem_post()* to increment the semaphore.

Returns:

- 0 The semaphore was successfully decremented.
- 1 The state of the semaphore is unchanged (*errno* is set).

Errors:

- EDEADLK A deadlock condition was detected.
- EINVAL Invalid semaphore descriptor *sem*.
- EINTR A signal interrupted this function.

Classification:

POSIX 1003.1 SEM

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

sem_destroy(), *sem_init()*, *sem_post()*, *sem_trywait()*

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>

ssize_t send( int s,
 const void * msg,
 size_t len,
 int flags );
```

Arguments:

- s* The descriptor for the socket; see *socket()*.
- msg* A pointer to the message that you want to send.
- len* The length of the message.
- flags* A combination of the following:
- MSG_OOB — process out-of-band data. Use this bit when you send “out-of-band” data on sockets that support this notion (e.g. SOCK_STREAM). The underlying protocol must also support out-of-band data.
 - MSG_DONTROUTE — bypass routing; create a direct interface. You normally use this bit only in diagnostic or routing programs.

The tiny TCP/IP stack doesn't support MSG_OOB and MSG_DONTROUTE. For more information, see **npm-ttcpip.so** in the *Utilities Reference*.

Library:

libsocket

Description:

The *send()*, *sendto()*, and *sendmsg()* functions are used to transmit a message to another socket. The *send()* function can be used only when the socket is in a *connected* state, while *sendto()* and *sendmsg()* can be used at any time.

The length of the message is given by *len*. If the message is too long to pass atomically through the underlying protocol, the error *EMSGSIZE* is returned, and the message isn't transmitted.

No indication of failure to deliver is implicit in a *send()*. Locally detected errors are indicated by a return value of -1.

If no message space is available at the socket to hold the message to be transmitted, then *send()* normally blocks, unless the socket has been placed in nonblocking I/O mode. You can use *select()* to determine when it's possible to send more data.

Returns:

The number of bytes sent, or -1 if an error occurs (*errno* is set).

Errors:

EBADF	An invalid descriptor was specified.
EDESTADDRREQ	A destination address is required.
EFAULT	An invalid user space address was specified for a parameter.
EMSGSIZE	The socket requires that the message be sent atomically, but the size of the message made this impossible.
ENOBUFS	The system couldn't allocate an internal buffer. The operation may succeed when buffers become available.
ENOTSOCK	The argument <i>s</i> isn't a socket.

EPIPE	An attempt was made to write to a pipe (or FIFO) that isn't open for reading by any process. A SIGPIPE signal is also sent to the process.
EWOULDBLOCK	The socket is marked nonblocking and the requested operation would block.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

getsockopt(), ioctl(), recv(), select(), sendmsg(), sendto(), socket(), write()

sendmsg()

© 2005, QNX Software Systems

Send a message and its header to a socket

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>

ssize_t sendmsg( int s,
 const struct msghdr * msg,
 int flags );
```

Arguments:

- s* The descriptor for the socket; see *socket()*.
- msg* A pointer to the message that you want to send. For a description of the **msghdr** structure, see *recvmsg()*.
- flags* A combination of the following:
- **MSG_OOB** — process out-of-band data. Use this bit when you send “out-of-band” data on sockets that support this notion (e.g. **SOCK_STREAM**). The underlying protocol must also support out-of-band data.
 - **MSG_DONTROUTE** — bypass routing; create a direct interface. You normally use this bit only in diagnostic or routing programs.

The tiny TCP/IP stack doesn’t support **MSG_OOB** and **MSG_DONTROUTE**. For more information, see **npm-ttcpip.so** in the *Utilities Reference*.

Library:

libsocket

Description:

The *sendmsg()* function is used to transmit a message to another socket. You can use *send()* only when the socket is in a *connected* state; you can use *sendmsg()* at any time.

No indication of failure to deliver is implicit in a *sendmsg()*. Locally detected errors are indicated by a return value of -1.

If no message space is available at the socket to hold the message to be transmitted, then *sendmsg()* normally blocks, unless the socket has been placed in nonblocking I/O mode. You can use *select()* to determine when it's possible to send more data.

Returns:

The number of bytes sent, or -1 if an error occurs (*errno* is set).

Errors:

EBADF	An invalid descriptor was specified.
EDESTADDRREQ	A destination address is required.
EFAULT	An invalid user space address was specified for a parameter.
EMSGSIZE	The socket requires that the message be sent atomically, but the size of the message made this impossible.
ENOBUFS	The system couldn't allocate an internal buffer. The operation may succeed when buffers become available.
ENOTSOCK	The argument <i>s</i> isn't a socket.
EWOULDBLOCK	The socket is marked nonblocking and the requested operation would block.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

getsockopt(), ioctl(), recv(), select(), send(), sendto(), socket(), write()

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>

ssize_t sendto( int s,
 const void * msg,
 size_t len,
 int flags,
 const struct sockaddr * to,
 socklen_t tolen );
```

Arguments:

- s* The descriptor for the socket; see *socket()*.
- msg* A pointer to the message that you want to send.
- len* The length of the message.
- flags* A combination of the following:
- MSG_OOB — process out-of-band data. Use this bit when you send “out-of-band” data on sockets that support this notion (e.g. SOCK_STREAM). The underlying protocol must also support out-of-band data.
 - MSG_DONTROUTE — bypass routing; create a direct interface. You normally use this bit only in diagnostic or routing programs.

The tiny TCP/IP stack doesn't support MSG_OOB and MSG_DONTROUTE. For more information, see **npm-ttcip.so** in the *Utilities Reference*.

- to* A pointer to a **sockaddr** object that specifies the address of the target.
- tolen* A **socklen_t** object that specifies the size of the *to* address.

Library:

`libsocket`

Description:

The `sendto()` function is used to transmit a message to another socket. You can use `send()` only when the socket is in a *connected* state; you can use `sendto()` at any time.

The address of the target is given by `to`, with `tolen` specifying its size. The length of the message is given by `len`. If the message is too long to pass atomically through the underlying protocol, the error `EMSGSIZE` is returned, and the message isn't transmitted.

No indication of failure to deliver is implicit in a `sendto()`. Locally detected errors are indicated by a return value of -1.

If no message space is available at the socket to hold the message to be transmitted, then `sendto()` normally blocks, unless the socket has been placed in nonblocking I/O mode. You can use `select()` to determine when it's possible to send more data.

Returns:

The number of bytes sent, or -1 if an error occurs (`errno` is set).

Errors:

`EBADF` An invalid descriptor was specified.

`EDESTADDRREQ`
A destination address is required.

`EFAULT` An invalid user space address was specified for a parameter.

`EMSGSIZE` The socket requires that the message be sent atomically, but the size of the message made this impossible.

ENOBUFS	The system couldn't allocate an internal buffer. The operation may succeed when buffers become available.
ENOTSOCK	The argument <i>s</i> isn't a socket.
EWOULDBLOCK	The socket is marked nonblocking and the requested operation would block.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

getsockopt(), ioctl(), recv(), select(), send(), sendmsg(), socket(), write()

Structure for information from the services database

Synopsis:

```
#include <netdb.h>

struct servent {
 char * s_name;
 char ** s_aliases;
 int s_port;
 char * s_proto;
};
```

Description:

This structure is used to hold the broken-out fields of a line in the network services database, **/etc/services**. The members of this structure are:

- | | |
|------------------|---|
| <i>s_name</i> | The name of the service. |
| <i>s_aliases</i> | A zero-terminated list of alternate names for the service. |
| <i>s_port</i> | The port number that the service resides at. Port numbers are returned in network byte order. |
| <i>s_proto</i> | The name of the protocol to use when contacting the service. |

Classification:

POSIX 1003.1

See also:

endservent(), getservbyname(), getservbyport(), getservent(), setservent()

/etc/services in the *Utilities Reference*

Synopsis:

```
#include <stdio.h>

void setbuf( FILE *fp,
 char *buffer );
```

Arguments:

- fp* The stream that you want to associate with a buffer.
buffer NULL, or a pointer to the buffer; see below.

Library:

libc

Description:

The *setbuf()* function associates the supplied *buffer* with the stream specified by *fp*. If you want to call *setbuf()*, you must call it after opening the stream, but before doing any reading, writing, or seeking.

If *buffer* is NULL, all input/output for the stream is completely unbuffered. If *buffer* isn't NULL, then it must point to an array that's at least BUFSIZ characters long, and all input/output is fully buffered.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 char *buffer;
 FILE *fp;

 buffer = (char *)malloc( BUFSIZ );
 if( buffer == NULL ) {
 return EXIT_FAILURE;
 }

 fp = fopen( "some_file", "r" );
```

```
 setbuf( fp, buffer );  
  
 /* . */  
 /* . */  
 /* . */  
  
 fclose( fp );  
  
 free( buffer );  
  
 return EXIT_SUCCESS;  
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

fopen(), *setvbuf()*

Synopsis:

```
#include <unix.h>

void setbuffer( FILE *iop,
 char *abuf,
 size_t asize );
```

Arguments:

- iop* The stream that you want to set the buffering for.
abuf NULL, or a pointer to the buffer that you want the stream to use.
asize The size of the buffer.

Library:

libc

Description:

The *setbuffer()* and *setlinebuf()* functions assign buffering to a stream. The types of buffering available are:

- | | |
|----------------|---|
| Unbuffered | Information appears on the destination file or terminal as soon as written. |
| Block-buffered | Many characters are saved and written as a block. |
| Line-buffered | Characters are saved until either a newline is encountered or input is read from <i>stdin</i> . |

You can use *fflush()* to force the block out early. Normally all files are block-buffered. A buffer is obtained from *malloc()* when you perform the first *getc()* or *putc()* on the file. If the standard stream *stdout* refers to a terminal, it's line-buffered. The standard stream *stderr* is unbuffered by default.

If you want to use *setbuffer()*, you must call it after opening the stream, but before doing any reading or writing. It uses the character array *abuf*, whose size is given by *asize*, instead of an automatically allocated buffer. If *abuf* is NULL, input and output are completely unbuffered. A manifest constant BUFSIZ, defined in the `<stdio.h>` header, tells how large an array is needed:

```
char buf[BUFSIZ];
```

You can use *freopen()*. to change a stream from unbuffered or line-buffered to block buffered. To change a stream from block-buffered or line-buffered to unbuffered, call *freopen()*, and then call *setbuf()* with a buffer argument of NULL.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

A common source of error is allocating buffer space as an **automatic** variable in a code block, and then failing to close the stream in the same block.

See also:

fclose(), *fflush()*, *fopen()*, *fread()*, *freopen()*, *getc()*, *malloc()*, *printf()*,
putc(), *puts()*, *setbuf()*, *setlinebuf()*, *setvbuf()*

Synopsis:

```
#include <unistd.h>

int setdomainname( const char * name,
 size_t namelen );
```

Arguments:

- | | |
|----------------|-------------------------|
| <i>name</i> | The domain name. |
| <i>namelen</i> | The length of the name. |

Library:

libsocket

Description:

The *setdomainname()* function sets the domain *name* of the host machine. Only the superuser (**root**) can use this function and even then, the function is normally used only when bootstrapping a system.

Returns:

- | | |
|----|-------------------------------|
| 0 | Success. |
| -1 | Failure; <i>errno</i> is set. |

Errors:

- | | |
|--------|---|
| EFAULT | The <i>name</i> or <i>namelen</i> parameters gave an invalid address. |
| EPERM | The caller tried to set the domain name without being the superuser. |

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

getdomainname()

Synopsis:

```
#include <unistd.h>  
  
int setegid( gid_t gid );
```

Arguments:

gid The effective group ID that you want to use for the process.

Library:

libc

Description:

The *setegid()* function lets the calling process set the effective group ID based on the following:

- If the process is the superuser, the *setegid()* function sets the effective group ID to *gid*.
- If the process isn't the superuser, but *gid* is equal to the real group ID or saved set-group ID, *setegid()* sets the effective group ID to *gid*.

The real and saved group ID aren't changed.

If a set-group ID process sets its effective group ID to its real group ID, it can still set its effective group ID back to the saved set-group ID.

The “superuser” is defined as any process with an effective user ID of 0, or an effective user ID of **root**.

Returns:

Zero for success, or -1 if an error occurs (*errno* is set).

Errors:

EINVAL	The value of <i>gid</i> is out of range.
EPERM	The process isn't the superuser, and <i>gid</i> doesn't match the real group ID or the saved set-group ID.

Examples:

```
/*
 * This process sets its effective group ID to 2
 */
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <unistd.h>

int main( void )
{
 gid_t oegid;

 oegid = getegid();
 if( setegid( 2 ) == -1 ) {
 perror( "setegid" );
 return EXIT_FAILURE;
 }

 printf( "Was effective group %d, is 2\n", oegid );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, getegid(), seteuid(), setgid(), setuid()

setenv()

© 2005, QNX Software Systems

Create or change an environment variable

Synopsis:

```
#include <stdlib.h>

int setenv( const char* name,
 const char* value,
 int overwrite );
```

Arguments:

<i>name</i>	The name of the environment variable that you want to set.
<i>value</i>	NULL, or the value for the environment variable; see below.
<i>overwrite</i>	A nonzero value if you want the function to overwrite the variable if it exists, or 0 if you don't want to overwrite the variable.

Library:

libc

Description:

The *setenv()* function sets the environment variable *name* to *value*. If *name* doesn't exist in the environment, it's created; if *name* exists and *overwrite* is nonzero, the variable's old value is overwritten with *value*; otherwise, it isn't changed.

CAUTION: This function doesn't free any memory. If you want to change the value of an existing environment variable, you should use *putenv()* instead.

Copies of the specified *name* and *value* are placed in the environment.

If *value* is NULL, the environment variable specified by *name* is removed from the environment.

The value of the global *environ* pointer could be changed by a call to the *setenv()* function.

Environment variable names are case-sensitive.

Returns:

0	Success.
Nonzero	An error occurred (<i>errno</i> is set).

Errors:

ENOMEM	Not enough memory to allocate a new environment variable.
--------	---

Examples:

Change the string assigned to **INCLUDE** and then display the new string:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 char* path;

 if( setenv( "INCLUDE",
 "/usr/nto/include:/home/fred/include",
 1 ) == 0 ) {
 if( (path = getenv( "INCLUDE" )) != NULL ) {
 printf( "INCLUDE=%s\n", path );
 }
 }

 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

The *setenv()* function manipulates the environment pointed to by the global *environ* variable.

See also:

clearenv(), errno, execl(), execle(), execlp(), execlepe(), execv(), execve(), execvp(), execvpe(), getenv(), putenv(), searchenv(), spawn(), spawnl(), spawnle(), spawnlp(), spawnlpe(), spawnp(), spawnnv(), spawnnve(), spawnvp(), spawnvpe(), system(), unsetenv()

Synopsis:

```
#include <unistd.h>  
  
int seteuid( uid_t uid );
```

Arguments:

uid The effective user ID that you want to use for the process.

Library:

libc

Description:

The *seteuid()* function lets the calling process set the effective user ID, based on the following:

- If the process is the superuser, the *seteuid()* function sets the effective user ID to *uid*.
- If the process isn't the superuser, and *uid* is equal to the real user ID or saved set-user ID, *seteuid()* sets the effective user ID to *uid*.

The real and saved user IDs aren't changed.

If a set-UID process sets its effective user ID to its real user ID, it can still set its effective user ID back to the saved set-UID.

The “superuser” is defined as any process with an effective user ID of 0, or an effective user ID of **root**.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|--------|--|
| EINVAL | The value of <i>uid</i> is out of range. |
| EPERM | The process isn't the superuser, and <i>uid</i> doesn't match the real user ID or the saved set-user ID. |

Examples:

```
/*
 * This process sets its effective userid to 0 (root).
 */

#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>
#include <stdlib.h>

int main( void )
{
 uid_t oeuuid;

 oeuuid = geteuid();
 if( seteuid( 0 ) == -1 ) {
 perror( "seteuid" );
 return EXIT_FAILURE;
 }

 printf( "effective userid now 0, was %d\n",
 oeuuid );

 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

See also:

errno, geteuid(), setegid(), setuid(), setgid()

setgid()

© 2005, QNX Software Systems

Set the real, effective and saved group IDs

Synopsis:

```
#include <unistd.h>
int setgid( gid_t gid );
```

Arguments:

gid The group ID that you want to use for the process.

Library:

libc

Description:

The *setgid()* function lets the calling process set the real, effective and saved group IDs, based on the following:

- If the process is the superuser, the *setgid()* function sets the real group ID, effective group ID and saved group ID to *gid*.
- If the process isn't the superuser, but *gid* is equal to the real group ID, *setgid()* sets the effective group ID to *gid*; the real and saved group IDs aren't changed.

This function doesn't change any supplementary group IDs of the calling process.

If you wish to change only the effective group ID, and even if you are the superuser, you should consider using the *setegid()* function.

The "superuser" is defined as any process with an effective user ID of 0, or an effective user ID of **root**.

Returns:

- 0 Success.
-1 An error occurred; *errno* is set to indicate the error.

Errors:

- | | |
|--------|--|
| EINVAL | The value of <i>gid</i> is invalid. |
| EPERM | The process doesn't have appropriate privileges, and <i>gid</i> doesn't match the real group ID. |

Examples:

```
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>
#include <stdlib.h>

int main( void )
{
 gid_t ogid;

 ogid = getgid();
 if( setgid( 2 ) == -1 ) {
 perror( "setgid" );
 return EXIT_FAILURE;
 }
 printf( "group id is now 2, was %d\n", ogid );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, setegid(), seteuid(), setuid()

Synopsis:

```
#include <grp.h>  
  
int setgrent( void );
```

Library:

libc

Description:

The *setgrent()* function rewinds to the start of the group name database file. It's provided for programs that make multiple lookups in the group database (using the *getgrgid()* and *getgrnam()* calls) to avoid the default opening and closing of the group database for each access.

Returns:

- | | |
|----|--------------------|
| 0 | Success. |
| -1 | An error occurred. |

Errors:

The *setgrent()* function uses *fopen()*. As a result, *errno* can be set to an error for the *fopen()* call.

Classification:

POSIX 1003.1 XSI

Safety

-
- | | |
|--------------------|-----|
| Cancellation point | Yes |
| Interrupt handler | No |

continued...

Safety

Signal handler	No
Thread	No

See also:

endgrent(), getgrent()

Synopsis:

```
#include <unistd.h>

int setgroups( int ngroups,
 const gid_t *gidset );
```

Arguments:

ngroups The number of entries in the *gidset* array.

gidset An array of the supplementary group IDs that you want to assign to the current user. This number of entries in this array can't exceed NGROUPS_MAX.

Library:

libc

Description:

The *setgroups()* function sets the group access list of the current user to the array of group IDs in *gidset*.

Only **root** can set new groups.

Returns:

0, or -1 if an error occurred (*errno* is set).

Errors:

EFAULT The *gidset* argument isn't a valid pointer.

EPERM The caller isn't **root**.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

getgroups(), initgroups()

Synopsis:

```
#include <netdb.h>

void sethostent( int stayopen );
```

Arguments:

stayopen Nonzero if you want all queries to the name server to use TCP and you want the connection to be retained after each call to *gethostbyname()* or *gethostbyaddr()*.
If the *stayopen* flag is zero, queries use UDP datagrams.

Library:

libsocket

Description:

The *sethostent()* routine opens the host database file.
You can use the *sethostent()* function to request the use of a connected TCP socket for queries.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

This function uses static data; if the data is needed for future use, it should be copied before any subsequent calls overwrite it.

See also:

endhostent(), *gethostbyaddr()*, *gethostbyname()*, *gethostent()*,
gethostent_r(), **hostent**

/etc/hosts, */etc/resolv.conf* in the *Utilities Reference*

Synopsis:

```
#include <unistd.h>

int sethostname( const char * name,
 size_t namelen );
```

Arguments:

- | | |
|----------------|--|
| <i>name</i> | The name that you want to use for the host machine.
Hostnames are limited to MAXHOSTNAMELEN
characters (defined in <sys/param.h>). |
| <i>namelen</i> | The length of the name. |

Library:

libc

Description:

The *sethostname()* function sets the name of the host machine to be *name*. Only the superuser can call this function; this is normally done only at boot time.

This function sets the value of the **_CS_HOSTNAME** configuration string, not that of the **HOSTNAME** environment variable.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|---------------|---|
| EFAULT | Either <i>name</i> or <i>namelen</i> gave an invalid address. |
| EPERM | Although the caller wasn't the superuser, it tried to set the hostname. |

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

This function is restricted to the superuser, and is normally used only at boot time.

See also:

gethostname()

Synopsis:

```
#include <unistd.h>

void SETIOV( iov_t *msg,
 void *addr,
 size_t len );
```

Arguments:

- msg* A pointer to the **iov_t** structure structure that you want to set.
- addr* The value you want to use for the structure's *iov_base* member.
- len* The value you want to use for the structure's *iov_len* member.

Description:

The *SETIOV()* macro fills in the fields of an **iov_t** message structure. The **iov_t** structure consists of two fields:

```
typedef struct iovec {
 void *iov_base;
 size_t iov_len;
} iov_t;
```

SETIOV() doesn't make a copy of the data that *addr* points to; it just copies the pointer.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*GETIOVBASE(), GETIOVLEN(), MsgKeyData(), MsgReadv(),
MsgReceivev(), MsgReplyv(), MsgSendv(), MsgWritev()*

Synopsis:

```
#include <sys/time.h>

int setitimer ( int which,
 const struct itimerval *value,
 struct itimerval *ovalue );
```

Arguments:

- which* The interval time whose value you want to set. Currently, this must be ITIMER_REAL.
- value* A pointer to a **itimerval** structure that specifies the value that you want to set the interval timer to.
- ovalue* NULL, or a pointer to a **itimerval** structure where the function can store the old value of the interval timer.

Library:

libc

Description:

The system provides each process with interval timers, defined in **<sys/time.h>**. The **setitimer()** function sets the value of the timer specified by *which* to the value specified in the structure pointed to by *value*, and if *ovalue* isn't NULL, stores the previous value of the timer in the structure it points to.

A timer value is defined by the **itimerval** structure (see **gettimeofday()** for the definition of **timeval**), which includes the following members:

```
struct timeval it_interval; /* timer interval */
struct timeval it_value; /* current value */
```

The *it_value* member indicates the time to the next timer expiration. The *it_interval* member specifies a value to be used in reloading

it_value when the timer expires. Setting *it_value* to 0 disables a timer, regardless of the value of *it_interval*. Setting *it_interval* to 0 disables a timer after its next expiration (assuming *it_value* is nonzero).

Time values smaller than the resolution of the system clock are rounded up to the resolution of the system clock.

The only supported timer is ITIMER_REAL, which decrements in real time. A SIGALRM signal is delivered when this timer expires.

The SIGALRM so generated isn't maskable on this bound thread by any signal-masking function, *pthread_sigmask()*, or *sigprocmask()*.

Returns:

- 0 Success.
- 1 An error occurred; *errno* is set.

Errors:

EINVAL	The specified number of seconds is greater than 100,000,000, the number of microseconds is greater than or equal to 1,000,000, or the <i>which</i> argument is unrecognized.
--------	--

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

All flags to *setitimer()* other than ITIMER_REAL behave as documented only with “bound” threads. Their ability to mask the signal works only with bound threads. If the call is made using one of these flags from an unbound thread, the system call returns -1 and sets *errno* to EACCES.

These behaviors are the same for bound or unbound POSIX threads. A POSIX thread with system-wide scope, created by the call:

```
pthread_attr_setscope(&attr, PTHREAD_SCOPE_SYSTEM);
```

is equivalent to a Solaris bound thread. A POSIX thread with local process scope, created by the call:

```
pthread_attr_setscope(&attr, PTHREAD_SCOPE_PROCESS);
```

is equivalent to a Solaris unbound thread.

The microseconds field shouldn’t be equal to or greater than one second.

The *setitimer()* function is independent of *alarm()*.

Don’t use *setitimer(ITIMER_REAL)* with the *sleep()* routine. A *sleep()* call wipes out knowledge of the user signal handler for SIGALRM.

The granularity of the resolution of the alarm time is platform-dependent.

See also:

alarm(), *getitimer()*, *gettimeofday()*, *pthread_attr_setscope()*,
pthread_sigmask(), *sigprocmask()*, *sleep()*, *sysconf()*

setjmp()

© 2005, QNX Software Systems

Save the calling environment for longjmp()

Synopsis:

```
#include <setjmp.h>

int setjmp( jmp_buf env );
```

Arguments:

env A buffer where the function can save the calling environment.

Library:

libc

Description:

The *setjmp()* function saves the calling environment in its *env* argument for use by the *longjmp()* function.

Error handling can be implemented by using *setjmp()* to record the point to return to following an error. When an error is detected in a function, that function uses *longjmp()* to jump back to the recorded position. The original function that called *setjmp()* must still be active (that is, it can't have returned to the function that called it).

Be careful to ensure that any resources (allocated memory, opened files, etc) are cleaned up properly.

WARNING: Do not use *longjmp()* or *siglongjmp()* to restore an environment saved by a call to *setjmp()* or *sigsetjmp()* in another thread. If you're lucky, your application will crash; if not, it'll look as if it works for a while, until random scribbling on the stack causes it to crash.

Returns:

Zero on the first call, or nonzero if the return is the result of a call to the *longjmp()* function.

Examples:

```
#include <stdio.h>
#include <setjmp.h>
#include <stdlib.h>

jmp_buf env;

void rtn( void )
{
 printf( "about to longjmp()\n" );
 longjmp( env, 14 );
}

int main( void )
{
 int ret_val;

 ret_val = setjmp( env );

 if( ret_val == 0 ) {
 printf( "after setjmp(): %d\n", ret_val );
 rtn();
 printf( "back from rtn(): %d\n", ret_val );
 } else {
 printf( "back from longjmp(): %d\n", ret_val );
 }

 return EXIT_SUCCESS;
}
```

produces the output:

```
after setjmp(): 0
about to longjmp()
back from longjmp(): 14
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

longjmp()

Synopsis:

```
#include <stdlib.h>

void setkey( const char *_key );
```

Arguments:

_key A 64-character array of binary values (numeric 0 or 1).

Library:

libc

Description:

The *setkey()* function allows limited access to the NBS Data Encryption Standard (DES) algorithm itself. It derives a 56-bit key from the given *_key* by dividing the array into groups of 8 and ignoring the last bit in each group.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

crypt(), *encrypt()*

Synopsis:

```
#include <unix.h>

int setlinebuf( FILE *iop );
```

Arguments:

iop The stream that you want to use line buffering.

Library:

libc

Description:

The *setbuffer()* and *setlinebuf()* functions assign buffering to a stream. The types of buffering available are:

Unbuffered	Information appears on the destination file or terminal as soon as written.
Block-buffered	Many characters are saved and written as a block.
Line-buffered	Characters are saved until either a newline is encountered or input is read from <i>stdin</i> .

You can use *fflush()* to force the block out early. Normally all files are block-buffered. A buffer is obtained from *malloc()* when the first *getc()* or *putc()* is performed on the file. If the standard stream *stdout* refers to a terminal, it's line-buffered. The standard stream *stderr* is unbuffered by default.

You can use *setlinebuf()* to change the buffering on a stream from block-buffered or unbuffered to line-buffered. Unlike *setbuffer()*, you can call *setlinebuf()* at any time that the stream *iop* is active.

You can use *freopen()* to change a stream from unbuffered or line-buffered to block buffered. To change a stream from block-buffered or line-buffered to unbuffered, call *freopen()*, and then call *setbuf()* with a buffer argument of NULL.

Returns:

No useful value.

Classification:

Unix

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

fclose(), fflush(), fopen(), fread(), freopen(), getc(), malloc(), printf(), putc(), puts(), setbuf(), setbuffer(), setvbuf()

Synopsis:

```
#include <locale.h>

char * setlocale( int category,
 const char * locale );
```

Arguments:

category The part of the environment that you want to set; one of:

- LC_ALL — select the entire locale environment.
- LC_COLLATE — select only the collating sequence.
- LC_CTYPE — select only the character-handling information.
- LC_MESSAGES — specify the language to be used for messages.
- LC_MONETARY — select only monetary formatting information.
- LC_NUMERIC — select only the numeric-format environment.
- LC_TIME — select only the time-related environment.

locale The locale that you want to use. The following built-in locales are offered:

- **C** (default)
- **C-TRADITIONAL**
- **POSIX**

Library:

libc

Description:

The *setlocale()* function selects a program's *locale*, according to the specified *category* and the specified *locale*.

A locale affects several things:

- The collating sequence (the order in which characters compare with one another) used by *strcoll()* or *wcsoll()*.
- The way certain character-handling functions (such as *isalnum()* and *isalpha()*) operate. The wide-character versions include *iswalnum()* and *iswalpha()*.
- The decimal-point character used in formatted input/output and string conversion (*printf()*, *scanf()*, and friends).
- The format and names used in the string produced by the *strftime()* and *wcsftime()* functions.

See the *localeconv()* function for more information about the locale.

At the start of a program, the default **C** locale is initialized as if the following call to *setlocale()* appeared at the start of *main()*:

```
(void)setlocale( LC_ALL, "C" );
```

Returns:

A pointer to a system-generated string indicating the previous locale, or NULL if an error occurs.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

isalpha(), isascii(), localeconv(), printf(), scanf(), strcat(), strchr(), strcmp(), strcoll(), strcpy(), strftime(), strlen(), strpbrk(), strspn(), strtod(), strtok(), strxfrm(), tm

setlogmask()

© 2005, QNX Software Systems

Set the system log priority mask

Synopsis:

```
#include <syslog.h>

int setlogmask( int maskpri );
```

Arguments:

maskpri The new log priority mask; see below.

Library:

libc

Description:

The *setlogmask()* function sets the log priority mask to *maskpri* and returns the previous mask. Calls to *syslog()* or *vsyslog()* with a priority that isn't set in *maskpri* are rejected.

You can calculate the mask for an individual priority *pri* with the macro:

```
LOG_MASK(pri);
```

You can get the mask for all priorities up to and including *toppri* with the macro:

```
LOG_UPTO(toppri);
```

The default allows all priorities to be logged. See the *syslog()* function for a list of the priorities.

Returns:

The previous log mask level.

Examples:

See *syslog()*.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

closelog(), openlog(), syslog(), vsyslog()

logger, **syslogd** in the *Utilities Reference*

setnetent()

© 2005, QNX Software Systems

Open the network name database file

Synopsis:

```
#include <netdb.h>

void setnetent( int stayopen );
```

Arguments:

stayopen Nonzero if you don't want the network database to be closed after each call to *getnetbyname()* or *getnetbyaddr()*.

Library:

libsocket

Description:

The *setnetent()* function opens and rewinds the network name database file.

Files:

/etc/networks

Network name database file.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

This function uses static data; if you need the data for future use, you should copy it before any subsequent calls overwrite it.

See also:

*endnetent(), getnetbyaddr(), getnetbyname(), getnetent(), netent
/etc/networks* in the *Utilities Reference*

setpgid()

Join or create a process group

© 2005, QNX Software Systems

Synopsis:

```
#include <process.h>

int setpgid( pid_t pid,
 pid_t pgid );
```

Arguments:

pid 0, or the ID of the process whose process group you want to set.

pgid 0, or the process group ID that you want to join or create.

Library:

libc

Description:

The *setpgid()* function is used either to join an existing process group or to create a new process group within the session of the calling process. The process group ID of a session leader doesn't change.

The following definitions are worth mentioning:

Process	An executing instance of a program, identified by a nonnegative integer called a process ID.
Process group	A collection of one or more processes, with a unique process group ID. A process group ID is a positive integer.

On successful completion, the process group ID of the process with a process ID matching *pid* is set to *pgid*. As a special case, you can specify either *pid* or *pgid* as zero, meaning that the process ID of the calling process is to be used.

Returns:

- 0 Success.
- 1 An error occurred; *errno* is set.

Errors:

EACCES	The value of the <i>pid</i> argument matches the process ID of a child process of the calling process, and the child process has successfully executed one of the <i>exec*</i> () functions.
EINVAL	The value of <i>pgid</i> is less than zero.
ENOSYS	The <i>setpgid()</i> function isn't supported by this implementation (included for POSIX compatibility).
EPERM	The calling process doesn't have sufficient privilege to set the process group id <i>pgid</i> on process <i>pid</i> .
ESRCH	The process <i>pid</i> doesn't exist.

Examples:

```
/*
 * The process joins process group 0.
 */
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>
#include <stdlib.h>
#include <process.h>

int main( void )
{
 if( setpgid( getpid(), 0 ) == -1 ) {
 perror( "setpgid" );
 }
 printf( "%d belongs to process group %d\n",
 getpid(), getpgrp() );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, getpgid(), getsid(), setsid()

Synopsis:

```
#include <unistd.h>  
  
pid_t setpgrp( void );
```

Library:

libc

Description:

If the calling process isn't already a session leader, *setpgrp()* makes it one by setting its process group ID and session ID to the value of its process ID, and releases its controlling terminal.

Returns:

The new process group ID.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

execl(), execle(), execlp(), execlepe(), execv(), execve(), execvp(), execvpe(), fork(), getpid(), getpgrp(), getsid(), kill(), signal()

setprio()

Set the priority of a process

© 2005, QNX Software Systems

Synopsis:

```
#include <sched.h>

int setprio( pid_t pid,
 int prio );
```

Arguments:

- pid* The process ID of the process whose priority you want to set.
prio The new priority.

Library:

libc

Description:

The *setprio()* function changes the priority of thread 1 of process *pid* to priority *prio*. If *pid* is zero, the priority of the calling thread is set.

Returns:

The previous priority, or -1 if an error occurred (*errno* is set).

Errors:

- EINVAL The priority *prio* isn't a valid priority.
EPERM The calling process doesn't have sufficient privilege to set the priority.
ESRCH The process *pid* doesn't exist.

Classification:

QNX 4

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The *getprio()* and *setprio()* functions are included in the QNX Neutrino libraries for porting QNX 4 applications. For new programs, use *sched_setparam()* or *pthread_setschedparam()*.

See also:

errno, getprio(), pthread_getschedparam(), pthread_setschedparam(), sched_getparam(), sched_get_priority_max(), sched_get_priority_min(), sched_getscheduler(), sched_setscheduler(), sched_yield()

setprotoent()

© 2005, QNX Software Systems

Open the protocol name database file

Synopsis:

```
#include <netdb.h>

void setprotoent( int stayopen );
```

Arguments:

stayopen Nonzero if you don't want the database to be closed after each call to *getprotobynumber()* or *getprotobynumber()*.

Library:

libsocket

Description:

The *setprotoent()* function opens and rewinds the protocol name database file. If the *stayopen* flag is nonzero, the protocol name database isn't closed after each call to *getprotobynumber()* or *getprotobynumber()*.

Files:

/etc/protocols

Protocol name database file.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No

continued...

Safety

Thread No

Caveats:

This function uses static data; if you need the data for future use, you should copy it before any subsequent calls overwrite it.

Currently, only the Internet protocols are understood.

See also:

endprotoent(), *getprotobynumber()*, *getprotoent()*,
protoent

/etc/protocols in the *Utilities Reference*

setpwent()

© 2005, QNX Software Systems

Rewind the password database file

Synopsis:

```
#include <sys/types.h>
#include <pwd.h>

int setpwent( void );
```

Library:

libc

Description:

The *setpwent()* function rewinds to the start of the password name database file. It's provided for programs that make multiple lookups in the password database (using the *getpwuid()* and *getpwnam()* calls) to avoid opening and closing the password database for each access.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

endpwent(), *getpwent()*

Synopsis:

```
#include <unistd.h>

int setregid( gid_t rgid,
 gid_t egid );
```

Arguments:

rgid The real group ID that you want to use for the process, or -1 if you don't want to change it.

egid The effective group ID that you want to use for the process, or -1 if you don't want to change it.

Library:

libc

Description:

The *setregid()* function sets the real and effective group IDs of the calling process. If *rgid* or *egid* is -1, the corresponding real or effective group ID is left unchanged.

If the effective user ID of the calling process is the superuser, you can set the real group ID and the effective group ID to any legal value.

If the effective user ID of the calling process isn't the superuser, you can set either the real group ID to the saved set-group ID, or the effective group ID to either the saved set-group ID or the real group ID.

If a set-group ID process sets its effective group ID to its real group ID, it can still set its effective group ID back to the saved set-group ID.

The "superuser" is defined as any process with an effective user ID of 0, or an effective user ID of **root**.

In either case, if you're changing the real group ID (i.e. *rgid* isn't **-1**), or you're changing the effective group ID to a value that isn't equal to the real group ID, the saved set-group ID is set to the new effective group ID.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

- EINVAL The *rgid* or *egid* is out of range.
- EPERM The calling process isn't the superuser, and you tried to change the effective group ID to a value other than the real or saved set-group ID.
Or:
The calling process isn't the superuser, and you tried to change the real group ID to a value other than the effective group ID.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

execve(), getgid(), setreuid(), setuid()

setreuid()

© 2005, QNX Software Systems

Set real and effect user IDs

Synopsis:

```
#include <unistd.h>

int setreuid( uid_t ruid,
 uid_t euid );
```

Arguments:

ruid The real user ID that you want to use for the process, or -1 if you don't want to change it.

euid The effective user ID that you want to use for the process, or -1 if you don't want to change it.

Library:

libc

Description:

The *setreuid()* function sets the real and effective user IDs of the calling process. If *ruid* or *euid* is -1, the corresponding real or effective user ID isn't changed.

If the effective user ID of the calling process is the superuser, you can set the real user ID and the effective user ID to any legal value.

If the effective user ID of the calling process isn't the superuser, you can set either the real user ID to the effective user ID, or the effective user ID to the saved set-user ID or the real user ID.

If a set-UID process sets its effective user ID to its real user ID, it can still set its effective user ID back to the saved set-UID.

In either case, if you're changing the real user ID (i.e. *ruid* is not -1), or you're changing the effective user ID to a value that isn't equal to the real user ID, the saved set-user ID is set equal to the new effective user ID.

The “superuser” is defined as any process with an effective user ID of 0, or an effective user ID of **root**.

Returns:

Zero on success, or -1 if an error occurs (*errno* is set).

Errors:

EINVAL	The <i>ruid</i> or <i>euid</i> is out of range.
EPERM	The calling process isn’t the superuser, and you tried to change the effective user ID to a value other than the real or saved set-user ID. Or The calling process isn’t the superuser, and you tried to change the real user ID to a value other than the effective user ID.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

execve(), *getuid()*, *setregid()*, *setuid()*

setrlimit(), setrlimit64()

© 2005, QNX Software Systems

Set the limit on a system resource

Synopsis:

```
#include <sys/resource.h>

int setrlimit( int resource,
 const struct rlimit * rlp );

int setrlimit64( int resource,
 const struct rlimit64 * rlp );
```

Arguments:

resource The resource whose limit you want to get. For a list of the possible resources, their descriptions, and the actions taken when the current limit is exceeded, see below.

rlp A pointer to a **rlimit** or **rlimit64** structure that specifies the limit that you want to set for the resource. The **rlimit** and **rlimit64** structures include at least the following members:

```
rlim_t rlim_cur; /* current (soft) limit */
rlim_t rlim_max; /* hard limit */
```

The **rlim_t** type is an arithmetic data type to which you can cast objects of type **int**, **size_t**, and **off_t** without loss of information.

Library:

libc

Description:

The *setrlimit()* function sets the limits on the consumption of a variety of system resources by a process and each process it creates. The *setrlimit64()* function is a 64-bit version of *setrlimit()*.

Each call to *setrlimit()* identifies a specific resource to be operated upon as well as a resource limit. A resource limit is a pair of values:

one specifying the current (soft) limit, the other a maximum (hard) limit.

A process can change soft limits to any value that's less than or equal to the hard limit. A process may (irreversibly) lower its hard limit to any value that's greater than or equal to the soft limit. Only a process with an effective user ID of superuser can raise a hard limit. Both hard and soft limits can be changed in a single call to *setrlimit()*, subject to the constraints described above. Limits may have an "infinite" value of RLIM_INFINITY.

RLIM_INFINITY is a special value, and it's actual numerical value doesn't represent a valid VM/AS size in bytes.

The possible resources, their descriptions, and the actions taken when the current limit is exceeded are summarized below:

Resource	Description	Action
RLIMIT_CORE	The maximum size, in bytes, of a core file that may be created by a process. A limit of 0 prevents the creation of a core file.	The writing of a core file terminates at this size.
RLIMIT_CPU	The maximum amount of CPU time, in seconds, used by a process. This is a soft limit only.	SIGXCPU is sent to the process. If the process is holding or ignoring SIGXCPU, the behavior is defined by the scheduling class.
RLIMIT_DATA	The maximum size of a process's heap in bytes	The <i>brk()</i> function fails with <i>errno</i> set to ENOMEM.

continued...

Resource	Description	Action
RLIMIT_FSIZE	The maximum size of a file in bytes that may be created by a process. A limit of 0 prevents the creation of a file.	The SIGXFSZ signal is sent to the process. If the process is holding or ignoring SIGXFSZ, continued attempts to increase the size of a file beyond the limit fail with <i>errno</i> set to EFBIG.
RLIMIT_NOFILE	One more than the maximum value that the system may assign to a newly created descriptor. This limit constrains the number of file descriptors that a process may create.	

continued...

Resource	Description	Action
RLIMIT_STACK	<p>The maximum size of a process's stack in bytes. The system will not automatically grow the stack beyond this limit.</p> <p>Within a process, <i>setrlimit()</i> increases the limit on the size of your stack, but doesn't move current memory segments to allow for that growth. To guarantee that the process stack can grow to the limit, the limit must be altered prior to the execution of the process in which the new stack size is to be used.</p> <p>Within a multithreaded process, <i>setrlimit()</i> has no impact on the stack size limit for the calling thread if the calling thread isn't the main thread. A call to <i>setrlimit()</i> for RLIMIT_STACK impacts only the main thread's stack, and should be made only from the main thread, if at all.</p>	The SIGSEGV signal is sent to the process. If the process is holding or ignoring SIGSEGV, or is catching SIGSEGV and hasn't made arrangements to use an alternate stack, the disposition of SIGSEGV is set to SIG_DFL before it's sent.
RLIMIT_VMEM	The maximum size of a process's mapped address space in bytes.	If the limit is exceeded, the <i>brk()</i> , <i>mmap()</i> and <i>sbrk()</i> functions fail with <i>errno</i> set to ENOMEM. In addition, the automatic stack growth fails with the effects outlined above.

continued...

Resource	Description	Action
RLIMIT_AS	Same as RLIMIT_VMEM.	Same as RLIMIT_VMEM.

Because limit information is stored in the per-process information, the shell builtin **ulimit** command (see the entry for **ksh** in the *Utilities Reference*) must directly execute this system call if it's to affect all future processes created by the shell.

The values of the current limit of the following resources affect these parameters:

Resource	Parameter
RLIMIT_FSIZE	FCHR_MAX
RLIMIT_NOFILE	OPEN_MAX

When using the *setrlimit()* function, if the requested new limit is RLIM_INFINITY, there's no new limit; otherwise, if the requested new limit is RLIM_SAVED_MAX, the new limit is the corresponding saved hard limit; otherwise, if the requested new limit is RLIM_SAVED_CUR, the new limit is the corresponding saved soft limit; otherwise, the new limit is the requested value. In addition, if the corresponding saved limit can be represented correctly in an object of type **rlim_t**, then it's overwritten with the new limit.

The result of setting a limit to RLIM_SAVED_MAX or RLIM_SAVED_CUR is unspecified unless a previous call to *getrlimit()* returned that value as the soft or hard limit for the corresponding resource limit.

A limit whose value is greater than RLIM_INFINITY is permitted.

The *exec** family of functions also cause resource limits to be saved.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EFAULT	The <i>rlp</i> argument points to an illegal address.
EINVAL	An invalid resource was specified, the new <i>rlim_cur</i> exceeds the new <i>rlim_max</i> , or the limit specified can't be lowered because current usage is already higher than the limit.
EPERM	The limit specified to <i>setrlimit()</i> would've raised the maximum limit value, and the effective user of the calling process isn't the superuser.

Classification:

setrlimit() is POSIX 1003.1 XSI; *setrlimit64()* is Large-file support

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

brk(), *execl()*, *execle()*, *execlp()*, *execlepe()*, *execv()*, *execve()*, *execvp()*,
execvpe(), *fork()*, *getdtablesize()*, *getrlimit()*, *getrlimit64()*, *malloc()*,
open(), *signal()*, *sysconf()*

ulimit builtin command (see the entry for **ksh** in the *Utilities Reference*)

Synopsis:

```
#include <netdb.h>

void setservent( int stayopen );
```

Arguments:

stayopen Nonzero if you don't want the database to be closed after each call to *getservbyname()* or *getservbyport()*.

Library:

libsocket

Description:

The *setservent()* function opens and rewinds the network services database file. If the *stayopen* flag is nonzero, the network services database won't be closed after each call to *getservbyname()* or *getservbyport()*.

Files:

/etc/services

Network services database file.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

This function uses static data; if you need the data for future use, you should copy it before any subsequent calls overwrite it.

See also:

endservent(), *getservbyname()*, *getservbyport()*, *getservent()*,
servent

/etc/services in the *Utilities Reference*.

Synopsis:

```
#include <unistd.h>

pid_t setsid( void );
```

Library:

libc

Description:

The *setsid()* function creates a new session with the calling process becoming the process group leader with no controlling terminal. The process group ID of the calling process is set to the process ID of the calling process. The calling process is the only process in the new process group, and is also the only process in the new session.

If the calling process is already a process group leader, a new session isn't created and an error is returned.

Returns:

The new process group ID for the calling process, or -1 if an error occurred (*errno* is set).

Errors:

EPERM The calling process is already a process group leader, or the process group ID of a process other than the calling process matches the process ID of the calling process.

Examples:

```
/*
 * You can only become a session leader if you are not
 * a process group leader that is the default for a
 * command run from the shell.
 */

#include <stdio.h>
#include <sys/types.h>
```

```
#include <unistd.h>
#include <stdlib.h>

int main( void )
{
 if( fork() )
 {
 if( setsid() == -1 )
 perror( "parent: setsid" );
 else
 printf( "parent: I am a session leader\n" );
 }
 else
 {
 if( setsid() == -1 )
 perror( "child: setsid" );
 else
 printf( "child: I am a session leader\n" );
 }
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, getsid(), setpgid()

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>

int setsockopt( int s,
 int level,
 int optname,
 const void * optval,
 socklen_t optlen );
```

Arguments:

<i>s</i>	The file descriptor of the socket that the option is to be applied on, as returned by <i>socket()</i> .
<i>level</i>	The protocol layer that the option is to be applied to. In most cases, it's a socket-level option and is indicated by SOL_SOCKET.
<i>optname</i>	The option for the socket file descriptor.
<i>optval</i>	A pointer to the value of the option (in most cases, whether the option is to be turned on or off). If no option value is to be returned, <i>optval</i> may be NULL. Most socket-level options use an int parameter for <i>optval</i> . Others, such as the SO_LINGER, SO_SNDTIMEO, and SO_RCVTIMEO options, use structures that also let you get data associated with the option.
<i>optlen</i>	A pointer to the length of the value of the option. This argument is a value-result parameter; you should initialize it to indicate the size of the buffer pointed to by <i>optval</i> .

Library:

`libsocket`

Description:

The `setsockopt()` function sets the options associated with a socket.

See `getsockopt()` for more detailed information.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<code>errno</code> is set). |

Errors:

EBADF	Invalid file descriptor <i>s</i> .
EDOM	Value was set out of range.
EFAULT	The address pointed to by <i>optval</i> isn't in a valid part of the process address space.
EINVAL	No <i>optval</i> value was specified.
ENOPROTOOPT	The option is unknown at the level indicated.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

ICMP, IP, TCP, and UDP protocols

getsockopt(), socket()

setspent()

© 2005, QNX Software Systems

Rewind the shadow password database file

Synopsis:

```
#include <sys/types.h>
#include <shadow.h>

void setspent( void );
```

Library:

libc

Description:

The *setspent()* function rewinds to the start of the shadow password database file. It's provided for programs that make multiple lookups in the database (using the *getspnam()* call) to avoid opening and closing the shadow password database for each access.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

fgetspent() *endspent()*, *getspnam()*, *getspent()* *putspent()*

Synopsis:

```
#include <stdlib.h>

char *setstate( const char *state );
```

Arguments:

state A pointer to the state array that you want to use.

Library:

libc

Description:

Once the state of the pseudo-random number generator has been initialized, *setstate()* allows switching between state arrays. The array defined by the *state* argument is used for further random-number generation until *initstate()* is called or *setstate()* is called again. The *setstate()* function returns a pointer to the previous state array.

This function is used in conjunction with the following:

- | | |
|--------------------|---|
| <i>initstate()</i> | Initialize the state of the pseudo-random number generator. |
| <i>random()</i> | Generate a pseudo-random number using a default state. |
| <i>srandom()</i> | Set the seed used by the pseudo-random number generator. |

After initialization, you can restart a state array at a different point in one of two ways:

- Call *initstate()* with the desired seed, state array, and size of the array.

- Call *setstate()* with the desired state, then call *srandom()* with the desired seed. The advantage of using both of these functions is that the size of the state array doesn't have to be saved once it's initialized.

Returns:

A pointer to the previous state array, or NULL if an error occurred.

Examples:

See *initstate()*.

Classification:

POSIX 1003.1 XSI

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

drand48(), *initstate()*, *rand()*, *random()*, *srand()*, *srandom()*

Synopsis:

```
#include <sys/time.h>

int settimeofday( const struct timeval *when,
 void *not_used );
```

Arguments:

when A pointer to a **timeval** structure that specifies the time that you want to set. The **struct timeval** contains the following members:

- **long tv_sec** — the number of seconds since the start of the Unix Epoch.
- **long tv_usec** — the number of microseconds.

not_used This pointer must be NULL or the behavior of *settimeofday()* is unspecified. This argument is provided only for backwards compatibility.

Library:

libc

Description:

This function sets the time and date to the values stored in the structure pointed to by *when*.

Returns:

0, or -1 if an error occurred (*errno* is set).

Errors:

EFAULT An error occurred while accessing the *when* buffer.

EPERM The calling process doesn't have superuser permissions.

Classification:

Legacy Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The *settimeofday()* function is provided for compatibility with existing Unix code. You shouldn't use it in new code — use *clock_settime()* instead.

See also:

asctime(), *asctime_r()*, *clock_gettime()*, *clock_settime()*, *ctime()*,
ctime_r(), *difftime()*, *gettimeofday()*, *gmtime()*, *gmtime_r()*,
localtime(), *localtime_r()*, *time()*

Synopsis:

```
#include <unistd.h>  
  
int setuid( uid_t uid );
```

Arguments:

uid The user ID that you want to use for the process.

Library:

libc

Description:

The *setuid()* function lets the calling process set the real, effective and saved user IDs based on the following:

- If the process is the superuser, *setuid()* sets the real user ID, effective user ID and saved user ID to *uid*.
- If the process isn't the superuser, but *uid* is equal to the real user ID or saved set-user ID, *setuid()* sets the effective user ID to *uid*; the real and saved user IDs aren't changed.

If a set-UID process sets its effective user ID to its real user ID, it can still set its effective user ID back to the saved set-UID.

If you wish to change only the effective user ID, and even if you are the superuser, you should consider using the *seteuid()* function.

The “superuser” is defined as any process with an effective user ID of 0, or an effective user ID of **root**.

Returns:

0 for success, or -1 if an error occurs (*errno* is set).

Errors:

- | | |
|--------|--|
| EINVAL | The value of <i>uid</i> is out of range. |
| EPERM | The process isn't the superuser, and <i>uid</i> doesn't match the real user ID or saved set-user ID. |

Examples:

```
/*
 * This process sets its userid to 0 (root)
 */
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>
#include <stdlib.h>

int main( void )
{
 uid_t ouid;

 ouid = getuid();
 if( setuid( 0 ) == -1 ) {
 perror( "setuid" );
 return EXIT_FAILURE;
 }

 printf( "userid %d switched to 0\n", ouid );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, getuid(), setegid(), seteuid(), setgid()

setutent()

© 2005, QNX Software Systems

Return to the beginning of the user-information file

Synopsis:

```
#include <utmp.h>

void setutent( void );
```

Library:

libc

Description:

The *setutent()* function resets the input stream to the beginning of the file specified in *_PATH_UTMP*. Do this before each search for a new entry if you want the entire file to be examined.

Files:

_PATH_UTMP

Specifies the user information file.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

endutent(), getutent(), getutid(), getutline(), pututline(), utmp,
utmpname()

login in the *Utilities Reference*

setvbuf()

© 2005, QNX Software Systems

Associate a buffer with a stream

Synopsis:

```
#include <stdio.h>

int setvbuf( FILE *fp,
 char *buf,
 int mode,
 size_t size );
```

Arguments:

- | | |
|---------------|--|
| <i>fp</i> | The stream that you want to associate with a buffer. |
| <i>buffer</i> | NULL, or a pointer to the buffer; see below. |
| <i>mode</i> | How you want the stream to be buffered: <ul style="list-style-type: none">• _IOFBF — input and output are fully buffered.• _IOLBF — output is line buffered (i.e. the buffer is flushed when a newline character is written, when the buffer is full, or when input is requested).• _IONBF — input and output are completely unbuffered. |
| <i>size</i> | The size of the buffer. |

Library:

libc

Description:

The *setvbuf()* function associates a buffer with the stream designated by *fp*. If you want to call *setvbuf()*, you must call it after opening the stream, but before doing any reading, writing, or seeking.

If *buf* isn't NULL, the buffer it points to is used instead of an automatically allocated buffer.

Returns:

- | | |
|--------|---|
| 0 | Success. |
| EINVAL | The <i>mode</i> argument isn't valid. |
| ENOMEM | The <i>buf</i> argument is NULL, <i>size</i> isn't 0, and there isn't enough memory available to allocate a buffer. |

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 char *buf;
 FILE *fp;

 fp = fopen( "file", "r" );
 buf = malloc( 1024 );
 setvbuf( fp, buf, _IOFBF, 1024 );

 /* work with fp */
 ...

 fclose( fp );

 /* This is OUR buffer, so we have
 * to free it.  Do that AFTER
 * you've closed the file.
 */

 free( buf );
 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

fopen(), setbuf()

Synopsis:

```
#include <malloc.h>

void _sfree( void *ptr,
 size_t size );
```

Arguments:

- ptr* NULL, or a pointer to the block of memory that you want to free.
- size* The number of bytes to deallocate.

Library:

libc

Description:

When the value of the argument *ptr* is NULL, the *_sfree()* function does nothing; otherwise, the *_sfree()* function deallocates *size* bytes of memory located by the argument *ptr*, which was previously returned by a call to the appropriate version of *_scalloc()* or *_smalloc()*. After the call, the freed block is available for allocation.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Calling `_sfree()` on a pointer already deallocated by a call to `_sfree()` could corrupt the memory allocator's data structures.

The *size* must match the size of the allocated block.

See also:

`calloc()`, `free()`, `realloc()`, `_scalloc()`, `_smalloc()`, `_srealloc()`

Synopsis:

```
#include <sys/mman.h>

int shm_ctl( int fd,
 int flags,
 _uint64 paddr,
 _uint64 size );
```

Arguments:

fd The file descriptor that's associated with the shared memory object, as returned by *shm_open()*.

flags One or more of the following bits, defined in *<sys/mman.h>*:

- SHMCTL_ANON — allocate anonymous memory.
- SHMCTL_PHYS — use physical address, or allocate physically contiguous memory if used with SHMCTL_ANON.
- SHMCTL_GLOBAL — a hint that any mapping to the object could be global across all processes.
- SHMCTL_PRIV — a hint that a mapping of this object may require privileged access.
- SHMCTL_LOWERPROT — a hint that the system may map this object in such a way that it trades lower memory protection for better performance.
- SHMCTL_LAZYWRITE — a hint that a mapping of this object could use lazy-writing mechanisms.

Some of the bits have specific meanings for an ARM processor. For more information, see “Flags for ARM processors,” below.

paddr A physical address to assign to the object, if you set SHMCTL_PHYS in *flags*.

size The new size of the object, in bytes, regardless of ANON/PHYS flag.

Library:**libc****Description:**

The *shm_ctl()* function modifies the attributes of the shared memory object identified by the handle, *fd*. This handle is the value returned by *shm_open()*.

The combination SHMCTL_ANON | SHMCTL_PHYS has the same behavior as for *mmap()*: it indicates that you want physically contiguous RAM to be allocated for the object.

The *shm_ctl_special()* function is similar to *shm_ctl()*, but has an additional, processor-specific argument.

Flags for ARM processors

For an ARM processor, the behavior for different combinations of *flags* arguments is as follows:

SHMCTL_ANON

Create a shared memory object using anonymous memory (i.e. zero-filled, dynamically allocated RAM). This memory isn't guaranteed to be physically contiguous.

When you *mmap()*, it's mapped into the normal process address space, so the mapping is subject to the 32M address space limit on ARM.

SHMCTL_ANON | SHMCTL_PHYS

Same as SHMCTL_ANON, except that the memory allocated is physically contiguous.

When you *mmap()*, it's mapped into the normal process address space, so the mapping is subject to the 32M address space limit on ARM.

SHMCTL_ANON | SHMCTL_GLOBAL

Allocate memory as for SHMCTL_ANON.

When you *mmap()*, it's mapped at a globally visible address outside the regular process address space. This allows the object to be up to 1GB in size.

If more than one process maps the object, it appears at the same virtual address in all processes that map it. This virtual address is assigned at the time the first *mmap()* of the object is performed.

The *mmap()* call must map the whole object (i.e. offset must be 0, and *len* must be the size of the object set by *shm_ctl()*).

The mappings are protected such that only those processes that have mapped the object can access it. Any other process that attempts to access the (globally visible) virtual address fails. This impacts context switches to and from the mapping process because MMU page tables must be modified to grant and remove the access permissions on each context switch.

The additional cost of this manipulation during context switches includes modifying one Level 1 table entry for each megabyte of the mapping, followed by a TLB flush.

SHMCTL_ANON | SHMCTL_GLOBAL | SHMCTL_PRIV

Same as SHMCTL_ANON | SHMCTL_GLOBAL, except that no per-process protection is performed. Instead, the access permissions for the (global) mapping are set, so that only processes that have I/O privileges (i.e. have called *ThreadCtl()* with a command of NTO_TCTL_IO) can access the mappings.

This avoids the performance impact during context switches, but allows potential access by any process that has I/O privileges. I/O privileges are normally required only for driver or other system processes, so this combination provides some protection from potential access by normal user processes.

SHMCTL_ANON | SHMCTL_GLOBAL | SHMCTL_LOWERPROT

Same as SHMCTL_ANON | SHMCTL_GLOBAL, except that no per-process protection is performed; any process can access the mappings.

This avoids the performance impact during context switches and also avoids requiring I/O privileges to access the mappings. However, there is no protection from potential access by other processes.

SHMCTL_PHYS

Create an object to map the physical address specified by the offset parameter to the *shm_ctl()* call.

When you *mmap()*, it's mapped at a globally visible address outside the normal process address space. This allows the object to be up to 1GB in size.

All mappings are forced to PROT_NOCACHE to avoid cache aliases (due to the ARM virtually indexed cache)

Each process that maps, the object gets a new mapping.

The mappings are protected such that only those processes that have mapped the object can access it. Any other process that attempts to access the (globally visible) virtual address fail. This impacts context switches to and from the mapping process because MMU page tables must be modified to grant and remove the access permissions on each context switch.

The additional cost of this manipulation during context switches includes modifying one Level 1 table entry for each megabyte of the mapping, followed by a TLB flush.

SHMCTL_PHYS | SHMCTL_PRIV

Same as SHMCTL_PHYS, except that mappings aren't protected. Instead, access is allowed only by processes with I/O privileges.

This avoids the performance impact during context switches.

SHMCTL_PHYS | SHMCTL_LOWERPROT

Same as SHMCTL_PHYS, except that mappings aren't protected. Access is allowed for any process.

SHMCTL_PHYS | SHMCTL_GLOBAL

Same as SHMCTL_PHYS, except that all processes that map the object use the same virtual address. This virtual address is assigned by the first *mmap()* call to map the object.

Because all processes use the same (globally visible) virtual address, these mappings aren't forced to PROT_NOCACHE. If you need uncached behavior, specify PROT_NOCACHE when you call *mmap()*.

The mappings are protected such that only those processes that have mapped the object can access it. Any other process that attempts to access the (globally visible) virtual address will fault. This impacts context switches to and from the mapping process because MMU page tables must be modified to grant and remove the access permissions on each context switch.

The additional cost of this manipulation during context switches includes modifying one Level 1 table entry for each megabyte of the mapping, followed by a TLB flush.

SHMCTL_PHYS | SHMCTL_GLOBAL | SHMCTL_PRIV

Same as SHMCTL_PHYS | SHMCTL_GLOBAL, except that mappings aren't protected. Instead, access is allowed only by processes with I/O privileges.

This avoids the performance impact during context switches.

SHMCTL_PHYS | SHMCTL_GLOBAL | SHMCTL_LOWERPROT

Same as SHMCTL_PHYS | SHMCTL_GLOBAL, except that mappings aren't protected. Instead, access is allowed by any process.

This avoids the performance impact during context switches.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EINVAL An invalid combination of flags was specified, or the shared memory object is already “special.”

Examples:

The following examples go together. Run **sharephyscreator**, followed by **sharephysuser**.

The **sharephyscreator** process maps in an area of physical memory and then overlays it with a shared memory object. The **sharephysuser** process opens that shared memory object in order to access the physical memory.

```
/*
 * sharephyscreator.c
 *
 * This maps in an area of physical memory and then
 * overlays it with a shared memory object. This way, another process
 * can open that shared memory object in order to access the physical
 * memory. The other process in this case is sharephysuser.
 *
 * Note that the size and address that you pass to shm_ctl() must be
 * even multiples of the page size (sysconf(_SC_PAGE_SIZE)).
 *
 * For VGA color text mode video memory:
 * sharephyscreator /wally b8000
 * Note that for VGA color text mode video memory, each character
 * is followed by an attribute byte. Here we just use a space.
 */

#include <errno.h>
#include <fcntl.h>
#include <inttypes.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <unistd.h>
#include <sys/mman.h>
#include <sys/neutrino.h>
#include <sys/stat.h>

char *progname = "sharephyscreator";

main( int argc, char *argv[] )
{
 char *text = "H e l l o w o r l d ! ";
 int fd, memsize;
 char *ptr, *name;
 uint64_t  physaddr;

 if ( argc != 3 ) {
 printf( "Use: sharephyscreator shared_memory_object_name \\"
 "physical_address\n" );
 exit( -1 );
 }

 /* Create a shared memory object */
 if ( (fd = shm_open( name, O_CREAT | O_RDWR, 0666 )) < 0 ) {
 perror( "shm_open" );
 exit( -1 );
 }

 /* Map the shared memory object into the process's address space */
 if ( (ptr = mmap( NULL, memsize, PROT_READ | PROT_WRITE, MAP_SHARED, fd, 0 )) == MAP_FAILED ) {
 perror( "mmap" );
 exit( -1 );
 }

 /* Write the string to the shared memory object */
 if ( write( fd, text, strlen( text ) ) != strlen( text ) ) {
 perror( "write" );
 exit( -1 );
 }

 /* Get the physical address of the shared memory object */
 if ( (physaddr = mremap( ptr, memsize, memsize, MREMAP_FIXED )) == MAP_FAILED ) {
 perror( "mremap" );
 exit( -1 );
 }

 /* Close the shared memory object */
 if ( close( fd ) != 0 ) {
 perror( "close" );
 exit( -1 );
 }

 /* Print the physical address of the shared memory object */
 printf( "Physical address: %llx\n", physaddr );
}
```

```

physical_address_in_hex\n" );
printf( "Example: sharephyscreator wally b8000\n" );
exit( EXIT_FAILURE );
}
name = argv[1];
physaddr = atoh(argv[2]);
memsize = sysconf( _SC_PAGE_SIZE ); /* this should be enough
for our string */

/* map in the physical memory */

ptr = mmap_device_memory( 0, memsize, PROT_READ|PROT_WRITE, 0, physaddr );
if ( ptr == MAP_FAILED ) {
 printf( "%s: mmap_device_memory for physical address %llx failed: %s\n",
 progname, physaddr, strerror(errno) );
 exit( EXIT_FAILURE );
}

/* open the shared memory object, create it if it doesn't exist */

fd = shm_open( name, O_RDWR | O_CREAT, 0 );
if ( fd == -1 ) {
 printf( "%s: error creating the shared memory object '%s': %s\n",
 progname, name, strerror(errno) );
 exit( EXIT_FAILURE );
}

/* overlay the shared memory object onto the physical memory */

if ( shm_ctl( fd, SHMCTL_PHYS, physaddr, memsize ) == -1 ) {
 printf( "%s: shm_ctl failed: %s\n", progname, strerror(errno) );
 close( fd );
 munmap( ptr, memsize );
 shm_unlink( name );
 exit( EXIT_FAILURE );
}
strcpy( ptr, text ); /* write to the shared memory */

printf( "\n%s: Physical memory mapped in, shared memory overlayed onto it.\n"
 "%s: Wrote '%s' to physical memory.\n"
 "%s: Sleeping for 20 seconds. While this program is sleeping\n"
 "%s: run 'sharephysuser %s %d'.\n",
 progname, progname, ptr, progname, progname, name,
 strlen(text)+1 );
sleep( 20 );

printf( "%s: Woke up. Cleaning up and exiting ... \n", progname );

close( fd );
munmap( ptr, memsize );
shm_unlink( name );
}

```

The following is meant to be run with **sharephyscreator**.

```

/*
 *  sharephysuser.c
 *

```

```
* This one is meant to be run in tandem with sharephyscreator.  
*  
* Run it as: sharephysuser shared_memory_object_name length  
* Example: sharephysuser wally 49  
*  
*/  
  
#include <errno.h>  
#include <fcntl.h>  
#include <stdio.h>  
#include <stdlib.h>  
#include <string.h>  
#include <unistd.h>  
#include <sys/mman.h>  
#include <sys/neutrino.h>  
#include <sys/stat.h>  
  
char *progname = "sharephysuser";  
  
main( int argc, char *argv[] )  
{  
 int fd, len, i;  
 char *ptr, *name;  
  
 if ( argc != 3 ) {  
 fprintf( stderr, "Use: sharephysuser shared_memory_object_name \\  
length\n" );  
 fprintf( stderr, "Example: sharephysuser wally 49\n" );  
 exit( EXIT_FAILURE );  
 }  
 name = argv[1];  
 len = atoi( argv[2] );  
  
 /* open the shared memory object */  
  
 fd = shm_open( name, O_RDWR, 0 );  
 if ( fd == -1 ) {  
 fprintf( stderr, "%s: error opening the shared memory object '%s': %s\n",  
 progname, name, strerror(errno) );  
 exit( EXIT_FAILURE );  
 }  
  
 /* get a pointer to a piece of the shared memory, note that we  
 only map in the amount we need to */  
  
 ptr = mmap( 0, len, PROT_READ | PROT_WRITE, MAP_SHARED, fd, 0 );  
 if ( ptr == MAP_FAILED ) {  
 fprintf( stderr, "%s: mmap failed: %s\n", progname, strerror(errno) );  
 exit( EXIT_FAILURE );  
 }  
  
 printf( "%s: reading the text: ", progname );  
 for ( i = 0; i < len; i++ )  
 printf( "%c", ptr[i] );  
 printf( "\n" );  
  
 close( fd );  
 munmap( ptr, len );  
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*mmap(), munmap(), mprotect(), shm_ctl_special(), shm_open(),
shm_unlink(), ThreadCtl()*

shm_ctl_special()

© 2005, QNX Software Systems

Give special attributes to a shared memory object

Synopsis:

```
#include <sys/mman.h>

int shm_ctl_special( int fd,
 int flags,
 _uint64 paddr,
 _uint64 size,
 unsigned special );
```

Arguments:

- | | |
|--------------|---|
| <i>fd</i> | The file descriptor that's associated with the shared memory object, as returned by <i>shm_open()</i> . |
| <i>flags</i> | One or more of the following bits, defined in <sys/mman.h> : |
- SHMCTL_ANON — allocate anonymous memory.
 - SHMCTL_PHYS — use physical address, or allocate physically contiguous memory if used with SHMCTL_ANON.
 - SHMCTL_GLOBAL — a hint that any mapping to the object could be global across all processes.
 - SHMCTL_PRIV — a hint that a mapping of this object may require privileged access.
 - SHMCTL_LOWERPROT — a hint that the system may map this object in such a way that it trades lower memory protection for better performance.
 - SHMCTL_LAZYWRITE — a hint that a mapping of this object could use lazy-writing mechanisms.

Some of the bits have specific meanings for different processors. For more information, see the documentation for *shm_ctl()*.

- | | |
|--------------|--|
| <i>paddr</i> | A physical address to assign to the object, if you set SHMCTL_PHYS in <i>flags</i> . |
|--------------|--|

<i>size</i>	The new size of the object, in bytes, regardless of ANON/PHYS flag.
<i>special</i>	Process-specific flags. This argument is currently used only on SH4 platforms. On SH4 7760, it controls the space attribute bits of the UTLB (see section 6.3.1 of 7760 hardware manual).

Library:

libc

Description:

The *shm_ctl_special()* function modifies the attributes of the shared memory object identified by the handle, *fd*. This handle is the value returned by *shm_open()*.

The *shm_ctl_special()* function is similar to *shm_ctl()*, but has an additional processor-specific argument, *special*. Calling *shm_ctl_special()* with a value of 0 for *special* is equivalent to calling *shm_ctl()*.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|--------|--|
| EINVAL | An invalid combination of flags was specified, or the shared memory object is already “special.” |
|--------|--|

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

mmap(), *munmap()*, *mprotect()*, *shm_ctl()*, *shm_open()*, *shm_unlink()*,
ThreadCtl()

Synopsis:

```
#include <fcntl.h>
#include <sys/mman.h>

int shm_open( const char * name,
 int oflag,
 mode_t mode );
```

Arguments:

- name* The name of the shared memory object that you want to open; see below.
- oflag* A combination of the following bits (defined in `<fcntl.h>`):
 - `O_RDONLY` — open for read access only.
 - `O_RDWR` — open for read and write access.
 - `O_CREAT` — if the shared memory object exists, this flag has no effect, except as noted under `O_EXCL` below.
Otherwise, the shared memory object is created, and its permissions are set in accordance with the value of *mode* and the file mode creation mask of the process.
 - `O_EXCL` — if `O_EXCL` and `O_CREAT` are set, then *shm_open()* fails if the shared memory segment exists.
The check for the existence of the shared memory object, and the creation of the object if it doesn't exist, are atomic with respect to other processes executing *shm_open()*, naming the same shared memory object with `O_EXCL` and `O_CREAT` set.
 - `O_TRUNC` — if the shared memory object exists, and it's successfully opened `O_RDWR`, the object is truncated to zero length and the mode and owner are unchanged.
- mode* The permission bits for the memory object are set to the value of *mode*, except those bits set in the process's file creation mask. For more information, see *umask()*, and "Access permissions" in the documentation for *stat()*.

Library:

`libc`

Description:

The *shm_open()* function returns a file descriptor that's associated with the shared "memory object" specified by *name*. This file descriptor is used by other functions to refer to the shared memory object (for example, *mmap()*, *mprotect()*). The FD_CLOEXEC file descriptor flag in *fcntl()* is set for this file descriptor.

The *name* argument is interpreted as follows:

<i>name</i>	Pathname space entry
<i>entry</i>	<i>CWD/entry</i>
<i>/entry</i>	<i>/dev/shmem/entry</i>
<i>entry/newentry</i>	<i>CWD/entry/newentry</i>
<i>/entry/newentry</i>	<i>/entry/newentry</i>

where *CWD* is the current working directory for the program at the point that it calls *mq_open()*.

If you want to open a shared memory object on another node, you have to specify the name as */net/node/shmem_location*.

The state of the shared memory object, including all data associated with it, persists until the shared memory object is unlinked and all other references are gone.

Returns:

A nonnegative integer, which is the lowest numbered unused file descriptor, or -1 if an error occurred (*errno* is set).

Errors:

EACCES	Permission to create the shared memory object is denied.
	The shared memory object exists and the permissions specified by <i>oflag</i> are denied, or O_TRUNC is specified and write permission is denied.
EEXIST	O_CREAT and O_EXCL are set, and the named shared memory object already exists.
EINTR	The <i>shm_open()</i> call was interrupted by a signal.
ELOOP	Too many levels of symbolic links or prefixes.
EMFILE	Too many file descriptors are currently in use by this process.
ENAMETOOLONG	
	The length of the <i>name</i> argument exceeds NAME_MAX.
ENFILE	Too many shared memory objects are currently open in the system.
ENOENT	O_CREAT isn't set, and the named shared memory object doesn't exist, or O_CREAT is set and either the name prefix doesn't exist or the <i>name</i> argument points to an empty string.
ENOSPC	There isn't enough space to create the new shared memory object.
ENOSYS	The <i>shm_open()</i> function isn't supported by this implementation.

Examples:

This example sets up a shared memory object, but doesn't really do anything with it:

```
#include <stdio.h>
#include <string.h>
#include <fcntl.h>
#include <errno.h>
#include <stdlib.h>
#include <unistd.h>
#include <limits.h>
#include <sys/mman.h>

int main( int argc, char** argv )
{
 int fd;
 unsigned* addr;

 /*
 * In case the unlink code isn't executed at the end
 */
 if( argc != 1 ) {
 shm_unlink( "/bolts" );
 return EXIT_SUCCESS;
 }

 /* Create a new memory object */
 fd = shm_open( "/bolts", O_RDWR | O_CREAT, 0777 );
 if( fd == -1 ) {
 fprintf( stderr, "Open failed:%s\n",
 strerror( errno ) );
 return EXIT_FAILURE;
 }

 /* Set the memory object's size */
 if( ftruncate( fd, sizeof( *addr ) ) == -1 ) {
 fprintf( stderr, "ftruncate: %s\n",
 strerror( errno ) );
 return EXIT_FAILURE;
 }

 /* Map the memory object */
 addr = mmap( 0, sizeof( *addr ),
 PROT_READ | PROT_WRITE,
 MAP_SHARED, fd, 0 );
 if( addr == MAP_FAILED ) {
 fprintf( stderr, "mmap failed: %s\n",
 strerror( errno ) );
 return EXIT_FAILURE;
 }

 printf( "Map addr is 0x%08x\n", addr );

 /* Write to shared memory */
```

```
*addr = 1;

/*
 * The memory object remains in
 * the system after the close
 */
close( fd );

/*
 * To remove a memory object
 * you must unlink it like a file.
 *
 * This may be done by another process.
 */
shm_unlink( "/bolts" );

return EXIT_SUCCESS;
}
```

This example uses a shared memory object to share data with a forked process:

```
#include <stdio.h>
#include <string.h>
#include <fcntl.h>
#include <errno.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/mman.h>

main(int argc, char * argv[])
{
int fd;
unsigned *addr;

/*
 * In case the unlink code isn't executed at the end
 */
if (argc != 1) {
 shm_unlink("/bolts");
 return EXIT_SUCCESS;
}

/* Create a new memory object */
fd = shm_open("/bolts", O_RDWR | O_CREAT, 0777);
if (fd == -1) {
 fprintf(stderr, "Open failed : %s\n",
 strerror(errno));
 return EXIT_FAILURE;
```

```
}

/* Set the memory object's size */
if (ftruncate(fd, sizeof(*addr)) == -1) {
 fprintf(stderr, "ftruncate : %s\n", strerror(errno));
 return EXIT_FAILURE;
}

/* Map the memory object */
addr = mmap(0, sizeof(*addr), PROT_READ | PROT_WRITE,
 MAP_SHARED, fd, 0);
if (addr == MAP_FAILED) {
 fprintf(stderr, "mmap failed:%s\n", strerror(errno));
 return EXIT_FAILURE;
}

printf("Map addr is %6.6X\n", addr);
printf("Press break to stop.\n");
sleep(3); /* So you can read above message */

/*
 * We unlink so object goes away on last close.
 */
shm_unlink("/bolts");

*addr = '0';
if (fork())
 for (;;)
 if (*addr == '0')
 putc(*addr = '1', stderr);
 else
 sched_yield();
 else
 for (;;)
 if (*addr == '1')
 putc(*addr = '0', stderr);
 else
 sched_yield();
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1 SHM

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*fcntl(), ftruncate(), mmap(), munmap(), mprotect(), open(), shm_ctl(),
shm_ctl_special(), shm_unlink(), sysconf()*

shm_unlink()

© 2005, QNX Software Systems

Remove a shared memory object

Synopsis:

```
#include <sys/mman.h>

int shm_unlink( const char * name );
```

Arguments:

name The name of the shared memory object that you want to remove.

Library:

libc

Description:

The *shm_unlink()* function removes the name of the shared memory object specified by *name*. After removing the name, you can't use *shm_open()* to access the object.

This function doesn't affect any references to the shared memory object (i.e. file descriptors or memory mappings). If more than one reference to the shared memory object exists, then the link count is decremented, but the shared memory segment isn't actually removed until you remove all open and map references to it.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

- EACCES Permission to unlink the shared memory object is denied.
- ELOOP Too many levels of symbolic links or prefixes.

ENAMETOOLONG

The length of the *name* argument exceeds NAME_MAX.

ENOENT The named shared memory object doesn't exist, or the *name* argument points to an empty string.

ENOSYS The *shm_unlink()* function isn't supported by this implementation.

Examples:

See *shm_open()*.

Classification:

POSIX 1003.1 SHM

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

mmap(), *munmap()*, *mprotect()*, *shm_ctl()*, *shm_ctl_special()*,
shm_open()

shutdown()

© 2005, QNX Software Systems

Shut down part of a full-duplex connection

Synopsis:

```
#include <sys/socket.h>

int shutdown( int s,
 int how );
```

Arguments:

s A descriptor for the socket, as returned by *socket()*.

how How you want to shut down the connection:

If *how* is: The TCP/IP manager won't allow:

SHUT_RD Further receives

SHUT_WR Further sends

SHUT_RDWR Further sends and receives

Library:

libsocket

Description:

The *shutdown()* call shuts down all or part of a full-duplex connection on the socket associated with *s*.

Returns:

0 Success.

-1 An error occurred (*errno* is set).

Errors:

EBADF Invalid descriptor *s*.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

close(), *connect()*, *socket()*

sigaction()

© 2005, QNX Software Systems

Examine or specify the action associated with a signal

Synopsis:

```
#include <signal.h>

int sigaction( int sig,
 const struct sigaction * act,
 struct sigaction * oact );
```

Arguments:

<i>sig</i>	The signal number (defined in <signal.h>). For more information, see “POSIX signals” in the documentation for <i>SignalAction()</i> .
<i>act</i>	NULL, or a pointer to a sigaction structure that specifies how you want to modify the action for the given signal. For more information about this structure, see below.
<i>oact</i>	NULL, or a pointer to a sigaction structure that the function fills with information about the current action for the signal.

Library:

libc

Description:

You can use *sigaction()* to examine or specify (or both) the action that’s associated with a specific signal:

- If *act* isn’t NULL, the specified signal is modified.
- If *oact* isn’t NULL, the previous action is stored in the structure it points to.

The structure **sigaction** contains the following members:

void (*sa_handler)();

Address of a signal handler or action for nonqueued signals.

void (*sa_sigaction)(int signo, **siginfo_t* info, void* other);**

Address of a signal handler or action for queued signals.

sigset_t sa_mask

An additional set of signals to be masked (blocked) during execution of the signal-catching function.

int sa_flags

Special flags to affect behavior of the signal:

- SA_NOCLDSTOP is only used when the signal is SIGCHLD. It tells the system not to generate a SIGCHLD on the parent for children who stop via SIGSTOP.
- SA_SIGINFO tells the OS to queue this signal. The default is not to queue a signal delivered to a process. If a signal isn't queued, setting the same signal multiple times on a process or thread before it runs results in only the last signal's being delivered. If you set SA_SIGINFO, the signals are queued and they're all delivered.

The *sa_handler* and *sa_sigaction* members of *act* are implemented as a **union** and share common storage. They differ only in their prototypes, with *sa_handler* being used for POSIX 1003.1a signals and *sa_sigaction* being used for POSIX 1003.1b queued realtime signals. The values stored using either name can be one of:

function The address of a signal catching function. See below for details.

SIG_DFL This sets the signal to the default action:

- SIGCHLD, SIGIO, SIGURG and SIGWINCH — ignore the signal (SIG_IGN).
- SIGSTOP — stop the process.
- SIGCONT — continue the program.

- All other signals — kill the process.

SIG_IGN

This ignores the signal. Setting SIG_IGN for a signal that's pending discards all pending signals, whether it's blocked or not. New signals are discarded. If you ignore SIGCHLD, your process's children don't enter the zombie state and you're unable to wait on their death using *wait()* or *waitpid()*.

The *function* member of *sa_handler* or *sa_sigaction* is always invoked with the following arguments:

```
void handler(int signo, siginfo_t *info, void *other)
```

If you have an old-style signal handler of the form:

```
void handler(int signo)
```

the extra arguments are still placed by the kernel, but the function simply ignores them.

While in the handler, *signo* is masked, preventing nested signals of the same type. In addition, any signals set in the *sa_mask* member of *act* are also ORed into the mask. When the handler returns through a normal return, the previous mask is restored and any pending and now unmasked signals are acted on. You return to the point in the program where it was interrupted. If the thread was blocked in the kernel when the interruption occurred, the kernel call returns with an EINTR (see *ChannelCreate()* and *SyncMutexLock()* for exceptions to this).

The **siginfo_t** structure of the *function* in *sa_handler* or *sa_sigaction* contains at least the following members:

int si_signo The signal number, which should match the *signo* argument to the handler.

int si_code A signal code, provided by the generator of the signal:

- SI_USER — the *kill()* function generated the signal.
- SI_QUEUE — the *sigqueue()* function generated the signal.
- SI_TIMER — a timer generated the signal.
- SI_ASYNCIO — asynchronous I/O generated the signal.
- SI_MESSAGE — POSIX (not QNX) messages queues generated the signal.

`union sigval si_value`

A value associated with the signal, provided by the generator of the signal.

You can't ignore or catch SIGKILL or SIGSTOP.

Signal handlers and actions are defined for the process and affect all threads in the process. For example, if one thread ignores a signal, then all threads ignore the signal.

You can target a signal at a thread, process, or process group (see *SignalKill()*). When targeted at a process, at most one thread receives the signal. This thread must have the signal unblocked (see *SignalProcmask()*) to be a candidate for receiving it. All synchronously generated signals (e.g. SIGSEGV) are always delivered to the thread that caused them.

If you use *longjmp()* to return from a signal handler, the signal remains masked. You can use *siglongjmp()* to restore the mask to the state saved by a previous call to *sigsetjmp()*.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|--------|--|
| EAGAIN | Insufficient system resources are available to set up the signal's action. |
| EFAULT | A fault occurred trying to access the buffers provided. |
| EINVAL | The signal <i>signo</i> isn't valid. |

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <signal.h>
#include <unistd.h>

int main( void )
{
 extern void handler();
 struct sigaction act;
 sigset_t set;

 sigemptyset( &set );
 sigaddset( &set, SIGUSR1 );
 sigaddset( &set, SIGUSR2 );

 /*
 * Define a handler for SIGUSR1 such that when
 * entered both SIGUSR1 and SIGUSR2 are masked.
 */
 act.sa_flags = 0;
 act.sa_mask = set;
 act.sa_handler = &handler;
 sigaction( SIGUSR1, &act, NULL );

 kill( getpid(), SIGUSR1 );

 /* Program will terminate with a SIGUSR2 */
 return EXIT_SUCCESS;
}

void handler( signo )
{
 static int first = 1;

 if( first ) {
 first = 0;
 kill( getpid(), SIGUSR1 ); /* Prove signal masked */
 kill( getpid(), SIGUSR2 ); /* Prove signal masked */
 }
}
```

```
 }
```

```
}
```

```
/*
```

```
 * - SIGUSR1 is set from main(), handler() is called.
```

```
 * - SIGUSR1 and SIGUSR2 are set from handler().
```

```
 * - however, signals are masked until we return to main().
```

```
 * - returning to main() unmasks SIGUSR1 and SIGUSR2.
```

```
 * - pending SIGUSR1 now occurs, handler() is called.
```

```
 * - pending SIGUSR2 now occurs. Since we don't have
```

```
 * a handler for SIGUSR2, we are killed.
```

```
 */
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, kill(), raise(), sigaddset(), sigdelset(), sigemptyset(), sigfillset(), sigismember(), signal(), SignalAction(), SignalKill(), sigpending(), sigprocmask()

sigaddset()

© 2005, QNX Software Systems

Add a signal to a set

Synopsis:

```
#include <signal.h>

int sigaddset( sigset_t *set,
 int signo );
```

Arguments:

set A pointer to the **sigset_t** object that you want to add the signal to.

signo The signal that you want to add. For more information, see “POSIX signals” in the documentation for *SignalAction()*.

Library:

libc

Description:

The *sigaddset()* function adds *signo* to the set pointed to by *set*.

Returns:

0	Success.
-1	An error occurred (<i>errno</i> is set).

Errors:

EINVAL The signal *signo* isn’t valid.

Examples:

See *sigemptyset()*.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

kill(), raise(), sigaction(), sigdelset(), sigemptyset(), sigfillset(), sigismember(), signal(), sigpending(), sigprocmask()

sigblock()

© 2005, QNX Software Systems

Add to the mask of signals to block

Synopsis:

```
#include <unix.h>

int sigblock( int mask );
```

Arguments:

mask A bitmask of the signals that you want to block.

Library:

libc

Description:

The *sigblock()* function adds the signals specified in *mask* to the set of signals currently being blocked from delivery. Signals are blocked if the appropriate bit in *mask* is a 1; the macro *sigmask()* is provided to construct the mask for a given signum. The *sigblock()* returns the previous mask. You can restore the previous mask by calling *sigsetmask()*.

In normal usage, a signal is blocked using *sigblock()*. To begin a critical section, variables modified on the occurrence of the signal are examined to determine that there's no work to be done, and the process pauses awaiting work by using *sigpause()* with the mask returned by *sigblock()*.

It isn't possible to block SIGKILL, SIGSTOP, or SIGCONT; this restriction is silently imposed by the system.

Returns:

The previous set of masked signals.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	No

Caveats:

Use of these interfaces should be restricted to only applications written on BSD platforms. Use of these interfaces with any of the system libraries or in multithreaded applications is unsupported.

See also:

kill(), sigaction(), sigmask(), signal(), sigpause(), sigprocmask(), sigsetmask(), sigunblock()

sigdelset()

Delete a signal from a set

© 2005, QNX Software Systems

Synopsis:

```
#include <signal.h>

int sigdelset( sigset_t *set,
 int signo );
```

Arguments:

- set* A pointer to the **sigset_t** object that you want to remove the signal from.
- signo* The signal that you want to remove. For more information, see “POSIX signals” in the documentation for *SignalAction()*.

Library:

libc

Description:

The *sigdelset()* function deletes *signo* from the set pointed to by *set*.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

- EINVAL The signal *signo* isn't valid.

Examples:

See *sigemptyset()*.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

kill(), raise(), sigaction(), sigaddset(), sigemptyset(), sigfillset(), sigismember(), signal(), sigpending(), sigprocmask()

sigemptyset()

© 2005, QNX Software Systems

Initialize a set to contain no signals

Synopsis:

```
#include <signal.h>

int sigemptyset( sigset_t *set );
```

Arguments:

set A pointer to the **sigset_t** object that you want to initialize.

Library:

libc

Description:

The *sigemptyset()* function initializes *set* to contain no signals.

Returns:

0	Success.
-1	An error occurred (<i>errno</i> is set).

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <signal.h>

void print( sigset_t set, int signo )
{
 printf( "Set %8.8lx. Signal %d is ", set, signo );
 if( sigismember( &set, signo ) )
 printf( "a member.\n" );
 else
 printf( "not a member.\n" );
}

int main( void )
{
 sigset_t set;
```

```
sigemptyset( &set );
print( set, SIGINT );

sigfillset( &set );
print( set, SIGINT );

sigdelset( &set, SIGINT );
print( set, SIGINT );

sigaddset( &set, SIGINT );
print( set, SIGINT );
return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

kill(), raise(), sigaction(), sigaddset(), sigdelset(), sigfillset(), sigismember(), signal(), sigpending(), sigprocmask()

sigevent

© 2005, QNX Software Systems

Structure that describes an event

Synopsis:

```
#include <sys/siginfo.h>

union sigval {
 int sival_int;
 void * sival_ptr;
};
```

The **sigevent** structure is complicated; see below.

Description:

This structure describes an event. The **int** *sigev_notify* member indicates how the notification is to occur, as well as which of the other members are used:

<i>sigev_notify</i>	<i>sigev_signo</i>	<i>sigev_coid</i>	<i>sigev_priority</i>	<i>sigev_code</i>	<i>sigev_value</i>
SIGEV_INTR					
SIGEV_NONE					
SIGEV_PULSE		Connection	Priority	Code	Value
SIGEV_SIGNAL	Signal				
SIGEV_SIGNAL_CODE	Signal			Code	Value
SIGEV_SIGNAL_THREAD	Signal			Code	Value
SIGEV_THREAD (special — see below)					Value
SIGEV_UNBLOCK					

The **<sys/siginfo.h>** file also defines some macros to make initializing the **sigevent** structure easier. All the macros take a pointer to a **sigevent** structure as their first argument, *event*, and set the *sigev_notify* member to the appropriate value.

These macros are QNX Neutrino extensions.

SIGEV_INTR

Send an interrupt notification to a specific thread. No other fields in the structure are used.

The initialization macro is:

SIGEV_INTR_INIT(&event)

SIGEV_NONE

Don't send any notification. No other fields in the structure are used.

The initialization macro is:

SIGEV_NONE_INIT(&event)

SIGEV_PULSE

Send a pulse. The following fields are used:

int sigev_coid

The connection ID. This should be attached to the channel with which the pulse will be received.

short sigev_priority

The priority of the pulse.

If you want the thread that receives the pulse to run at the initial priority of the process, set *sigev_priority* to **SIGEV_PULSE_PRIO_INHERIT**.

short sigev_code

A code to be interpreted by the pulse handler. Although *sigev_code* can be any 8-bit signed value, you should avoid *sigev_code* values less than zero in order to avoid conflict with kernel or pulse codes generated by a QNX manager. These codes all start with **_PULSE_CODE_** and are defined in **<sys/neutrino.h>**; for more information, see the

documentation for the `_pulse` structure. A safe range of pulse values is `_PULSE_CODE_MINAVAIL` to `_PULSE_CODE_MAXAVAIL`.

`void *sigev_value.sival_ptr`

A 32-bit value to be interpreted by the pulse handler.

The initialization macro is:

`SIGEV_PULSE_INIT(&event, coid, priority, code, value)`

SIGEV_SIGNAL

Send a signal to a process. The following fields are used:

`int sigev_signo`

The signal to raise. This must be in the range from 1 through `NSIG - 1`.

The initialization macro is:

`SIGEV_SIGNAL_INIT(&event, signal)`

If you need to set the `sigev_value` for a SIGEV_SIGNAL event (for example if `SA_SIGINFO` is set), you can use this macro:

`SIGEV_SIGNAL_VALUE_INIT(&event, signal, value)`

SIGEV_SIGNAL_CODE

This is similar to SIGEV_SIGNAL, except that SIGEV_SIGNAL_CODE also includes a value and a code. The following fields are used:

`int sigev_signo`

The signal to raise. This must be in the range from 1 through `NSIG - 1`.

`short sigev_code`

A code to be interpreted by the signal handler. This must be in the range from `SI_MINAVAIL` through `SI_MAXAVAIL`.

void *sigev_value.sival_ptr

A 32-bit value to be interpreted by the signal handler.

The initialization macro is:

SIGEV_SIGNAL_CODE_INIT(&event, signal, value, code)

SIGEV_SIGNAL_THREAD

Send a signal to a specific thread. The following fields are used:

int sigev_signo

The signal to raise. This must be in the range from 1 through NSIG – 1.

short sigev_code

A code to be interpreted by the signal handler. This must be in the range from SI_MINAVAIL through SI_MAXAVAIL.

void *sigev_value.sival_ptr

A 32-bit value to be interpreted by the signal handler.

The initialization macro is:

SIGEV_SIGNAL_THREAD_INIT(&event, signal, value, code)

SIGEV_THREAD

Create a new thread.

We don't recommend using this type of event. Pulses are more efficient.

The following fields are used:

void (*sigev_notify_function) (union sigval)

A pointer to the function to be notified.

`pthread_attr *sigev_notify_attributes`

A pointer to thread attributes. This must be NULL, or point to a structure initialized by `pthread_attr_init()` at the time of delivery.

`void *sigev_value.sival_ptr`

A value that's to be passed to the notification function.

The initialization macro is:

`SIGEV_THREAD_INIT(&event, fn, value, attr)`

SIGEV_UNBLOCK

Force a thread to become unblocked. No other fields in the structure are used.

The initialization macro is:

`SIGEV_UNBLOCK_INIT(&event)`

Classification:

QNX Neutrino

See also:

`ds_create()`, `InterruptAttach()`, `InterruptAttachEvent()`, `iofunc_notify()`,
`iofunc_notify_trigger()`, `ionotify()`, `lio_listio()`, `mq_notify()`,
`MsgDeliverEvent()`, `procmgr_event_notify()`, `_pulse`, `TimerCreate()`,
`timer_create()`, `TimerInfo()`, `TimerTimeout()`, `timer_timeout()`

“Neutrino IPC” in the Neutrino microkernel chapter of the *System Architecture* guide

Synopsis:

```
#include <signal.h>  
  
int sigfillset( sigset_t *set );
```

Arguments:

set A pointer to the **sigset_t** object that you want to initialize.

Library:

libc

Description:

The *sigfillset()* function initializes *set* to contain all signals.

Returns:

0	Success.
-1	An error occurred (<i>errno</i> is set).

Examples:

See *sigemptyset()*.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*kill(), raise(), sigaction(), sigaddset(), sigdelset(), sigemptyset(),
sigismember(), signal(), sigpending(), sigprocmask()*

Synopsis:

```
#include <signal.h>

int sigismember( const sigset_t *set,
 int signo );
```

Arguments:

- set* A pointer to the **sigset_t** object that you want to check.
- signo* The signal that you want to check for membership in the set. For more information, see “POSIX signals” in the documentation for *SignalAction()*.

Library:

libc

Description:

The *sigismember()* function tests if *signo* is in the set pointed to by *set*.

Returns:

- 1 The *signo* is in the set.
- 0 The *signo* isn't in the set.
- 1 An error occurred (*errno* is set).

Errors:

- EINVAL The signal *signo* isn't valid.

Examples:

See *sigemptyset()*.

Classification:

POSIX 1003.1

Safety	
Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

kill(), *raise()*, *sigaction()*, *sigaddset()*, *sigdelset()*, *sigemptyset()*,
sigfillset(), *signal()*, *sigpending()*, *sigprocmask()*

Synopsis:

```
#include <setjmp.h>

void siglongjmp( sigjmp_buf env,
 int val );
```

Arguments:

- env* The environment saved by the most recent call to *sigsetjmp()*.
val The value that you want *sigsetjmp()* to return.

Library:

libc

Description:

The *siglongjmp()* function is a superset of the *longjmp()* function, but also restores the thread's saved signal mask if (and only if) one was saved in the *env* argument by a previous call to *sigsetjmp()*.

WARNING: *Don't use longjmp() or siglongjmp() to restore an environment saved by a call to setjmp() or sigsetjmp() in another thread. If you're lucky, your application will crash; if not, it'll look as if it works for a while, until random scribbling on the stack causes it to crash.*

Returns:

The same values that *longjmp()* returns.

Examples:

See *longjmp()*.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

longjmp(), sigaction(), sigprocmask(), sigsuspend()

Synopsis:

```
#include <unix.h>  
  
#define sigmask(s) (1L<<((s)-1))
```

Arguments:

- s* The signal that you want to create a mask for. For more information, see “POSIX signals” in the documentation for *SignalAction()*.

Library:

libc

Description:

This macro constructs the mask for a given signal number. Use *sigmask()* in conjunction with *sigblock()*, *sigsetmask()*, and *sigunblock()*.

Returns:

The signal mask.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

Use of these interfaces should be restricted to only applications written on BSD platforms. Use of these interfaces with any of the system libraries or in multithreaded applications is unsupported.

See also:

*kill(), sigaction(), sigblock(), signal(), sigpause(), sigsetmask(),
sigunblock()*

Synopsis:

```
#include <signal.h>

void ( * signal( int sig,
 void ( * func)(int) )( int );
```

Arguments:

- sig* The signal number (defined in `<signal.h>`). For more information, see “POSIX signals” in the documentation for *SignalAction()*.
- func* The function that you want to call when the signal is raised.

Library:

`libc`

Description:

The *signal()* function is used to specify an action to take place when certain conditions are detected while a program executes. See the `<signal.h>` header file for definitions of these conditions, and also refer to the *System Architecture* manual.

There are three types of actions that can be associated with a signal: `SIG_DFL`, `SIG_IGN` or a pointer to a function. Initially, all signals are set to `SIG_DFL` or `SIG_IGN` prior to entry of the *main()* routine. An action can be specified for each of the conditions, depending upon the value of the *func* argument, as discussed below.

***func* is a function**

When *func* is a function name, that function is called in a manner equivalent to the following code sequence:

```
/* "sig_no" is condition being signalled */
signal( sig_no, SIG_DFL );
(*func)( sig_no );
```

The *func* function may do the following:

- Return.
- Terminate the program by calling *exit()* or *abort()*.
- Call *longjmp()* or *siglongjmp()*. If you use *longjmp()* to return from a signal handler, the signal remains masked. You can use *siglongjmp()* to restore the mask to the state saved in a previous call to *sigsetjmp()*.

After returning from the signal-catching function, the receiving process resumes execution at the point at which it was interrupted.

The signal catching function is described as follows:

```
void func( int sig_no )
{
 ...
}
```

It isn't possible to catch the SIGSTOP or SIGKILL signals.

Since signal-catching functions are invoked asynchronously with process execution, use the *atomic_**, *InterruptLock()*, and *InterruptUnlock()* functions for atomic operations.

func is SIG_DFL

If *func* is SIG_DFL, the default action for the condition is taken.

If the default action is to stop the process, the execution of that process is temporarily suspended. When a process stops, a SIGCHLD signal is generated for its parent process, unless the parent process has set the SA_NOCLDSTOP flag (see *sigaction()*). While a process is stopped, any additional signals that are sent to the process aren't delivered until the process is continued, except SIGKILL, which always terminates the receiving process.

Setting a signal action to SIG_DFL for a signal that is pending, and whose default action is to ignore the signal (for example, SIGCHLD), causes the pending signal to be discarded, whether or not it's blocked.

***func* is SIG_IGN**

If *func* is SIG_IGN, the indicated condition is ignored.

You can't set the action for the SIGSTOP and SIGKILL signals to SIG_IGN.

Setting a signal action to SIG_IGN for a signal that's pending causes the pending signal to be discarded, whether or not it is blocked.

If a process sets the action for the SIGCHLD signal to SIG_IGN, the behavior is unspecified.

Handling a condition

When a condition is detected, it may be handled by a program, it may be ignored, or it may be handled by the usual default action (often causing an error message to be printed on the *stderr* stream followed by program termination).

A condition can be generated by a program using the *raise()* or *kill()* function

Returns:

The previous value of *func* for the indicated condition, or SIG_ERR if the request couldn't be handled (*errno* is set to EINVAL).

Examples:

```
#include <stdlib.h>
#include <signal.h>

sig_atomic_t signal_count;

void MyHandler( int sig_number )
{
 ++signal_count;
}

int main( void )
{
 signal( SIGFPE, MyHandler ); /* set own handler */
 signal( SIGABRT, SIG_DFL ); /* Default action */
 signal( SIGFPE, SIG_IGN ); /* Ignore condition */
 return (EXIT_SUCCESS);
```

}

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*atomic_add(), atomic_add_value(), atomic_clr(), atomic_clr_value(),
atomic_set(), atomic_set_value(), atomic_sub(), atomic_sub_value(),
atomic_toggle(), atomic_toggle_value(), InterruptLock(),
InterruptUnlock(), kill(), longjmp(), raise(), siglongjmp(),
sigprocmask()*

Synopsis:

```
#include <sys/neutrino.h>

int SignalAction( pid_t pid,
 void ( * sigstub )(),
 int signo,
 const struct sigaction * act,
 struct sigaction * oact );

int SignalAction_r( pid_t pid,
 void * (sigstub)(),
 int signo,
 const struct sigaction * act,
 struct sigaction * oact );
```

Arguments:

<i>pid</i>	A process ID, or 0 for the current process.
<i>sigstub</i>	The address of a signal stub handler. This is a small piece of code in the user's space that interfaces the user's signal handler to the kernel. The library provides a standard one, <i>_signalstub()</i> .
<i>signo</i>	The signal whose action you want to set or get; see "POSIX signals," below.
<i>act</i>	NULL, or a pointer to a sigaction structure that specifies the new action for the signal. For more information, see "Signal actions," below.
<i>oact</i>	NULL, or a pointer to a sigaction structure where the function can store the old action.

Library:**libc**

Description:

The *SignalAction()* and *SignalAction_r()* kernel calls let the calling process examine or specify (or both) the action to be associated with a specific signal in the process *pid*. If *pid* is zero, the calling process is used. The argument *signo* specifies the signal.

You should call the POSIX *sigaction()* function or the ANSI *signal()* function instead of using these kernel calls directly.

These functions are identical except in the way they indicate errors.
See the Returns section for details.

POSIX signals

The signals are defined in **<signal.h>**, and so are these global variables:

char * const sys.siglist[]

An array of signal names.

int sys.nsig The number of entries in the *sys.siglist* array.

There are 32 POSIX 1003.1a signals, including:

SIGHUP	Hangup.
SIGINT	Interrupt.
SIGQUIT	Quit.
SIGILL	Illegal instruction (not reset when caught).
SIGTRAP	Trace trap (not reset when caught).
SIGIOT	IOT instruction.
SIGABRT	Used by <i>abort()</i> .
SIGEMT	EMT instruction.

SIGFPE	Floating point exception.
SIGKILL	Kill (can't be caught or ignored)
SIGBUS	Bus error.
SIGSEGV	Segmentation violation.
SIGSYS	Bad argument to system call.
SIGPIPE	Write on pipe with no reader.
SIGALRM	Realtime alarm clock.
SIGTERM	Software termination signal from kill.
SIGUSR1	User-defined signal 1.
SIGUSR2	User-defined signal 2.
SIGCHLD	Death of child.
SIGPWR	Power-fail restart.
SIGWINCH	Window change.
SIGURG	Urgent condition on I/O channel.
SIGPOLL	System V name for SIGIO.
SIGIO	Asynchronous I/O.
SIGSTOP	Sendable stop signal not from tty.
SIGTSTP	Stop signal from tty.
SIGCONT	Continue a stopped process.
SIGTTIN	Attempted background tty read.
SIGTTOU	Attempted background tty write.

You can't ignore or catch SIGKILL or SIGSTOP.

There are 16 POSIX 1003.1b realtime signals, including:

SIGRTMIN First realtime signal.

SIGRTMAX Last realtime signal.

The entire range of signals goes from `_SIGMIN` (1) to `_SIGMAX` (64).

Signal actions

If *act* isn't NULL, then the specified signal is modified. If *oact* isn't NULL, the previous action is stored in the structure it points to. You can use various combinations of *act* and *oact* to query or set (or both) the action for a signal.

The structure `sigaction` contains the following members:

`void (*sa_handler)();`

The address of a signal handler or action for nonqueued signals.

`void (*sa_sigaction) (int signo, siginfo_t *info, void *other);`

The address of a signal handler or action for queued signals.

`sigset_t sa_mask`

An additional set of signals to be masked (blocked) during execution of the signal-catching function.

`int sa_flags`

Special flags that affect the behavior of the signal:

- `SA_NOCLDSTOP` — don't generate a `SIGCHLD` on the parent for children who stop via `SIGSTOP`. This flag is used only when the signal is `SIGCHLD`.

- SA_SIGINFO — queue this signal. The default is not to queue a signal delivered to a process. If a signal isn't queued, and the same signal is set multiple times on a process or thread before it runs, only the last signal is delivered. If you set the SA_SIGINFO flag, the signals are queued, and they're all delivered.

The *sa_handler* and *sa_sigaction* members of *act* are implemented as a **union**, and share common storage. They differ only in their prototype, with *sa_handler* being used for POSIX 1003.1a signals, and *sa_sigaction* being used for POSIX 1003.1b queued realtime signals. The values stored using either name can be one of:

<i>function</i>	The address of a signal-catching function. See below for details.
SIG_DFL	Use the default action for the signal: <ul style="list-style-type: none">• SIGCHLD, SIGIO, SIGURG, and SIGWINCH — ignore the signal (SIG_IGN).• SIGSTOP — stop the process.• SIGCONT — continue the program.• All other signals — kill the process.
SIG_IGN	Ignore the signal. Setting SIG_IGN for a signal that's pending discards all pending signals, whether it's blocked or not. New signals are discarded. If your process ignores SIGCHLD, its children won't enter the zombie state and the process can't use <i>wait()</i> or <i>waitpid()</i> to wait on their deaths.

The *function* member of *sa_handler* or *sa_sigaction* is always invoked with the following arguments:

```
void handler(int signo, siginfo_t* info, void* other)
```

If you have an old-style signal handler of the form:

```
void handler(int signo)
```

the microkernel passes the extra arguments, but the function simply ignores them.

While in the handler, *signo* is masked, preventing nested signals of the same type. In addition, any signals set in the *sa_mask* member of *act* are also ORed into the mask. When the handler returns through a normal return, the previous mask is restored, and any pending and now unmasked signals are acted on. You return to the point in the program where it was interrupted. If the thread was blocked in the kernel when the interruption occurred, the kernel call returns with an EINTR (see *ChannelCreate()* and *SyncMutexLock()* for exceptions to this).

When you specify a handler, you must provide the address of a signal stub handler for *sigstub*. This is a small piece of code in the user's space that interfaces the user's signal handler to the kernel. The library provides a standard one, *_signalstub()*.

The **siginfo_t** structure of the *function* in *sa_handler* or *sa_sigaction* contains at least the following members:

- | | |
|---------------------|--|
| int si_signo | The signal number, which should match the <i>signo</i> argument to the handler. |
| int si_code | A signal code, provided by the generator of the signal: <ul style="list-style-type: none">• SI_USER — the <i>kill()</i> function generated the signal.• SI_QUEUE — the <i>sigqueue()</i> function generated the signal.• SI_TIMER — a timer generated the signal.• SI_ASYNCIO — asynchronous I/O generated the signal.• SI_MESGQ — POSIX (not QNX) messages queues generated the signal. |

union sigval si_value

A value associated with the signal, provided by the generator of the signal.

Signal handlers and actions are defined for the process and affect all threads in the process. For example, if one thread ignores a signal, then all threads ignore the signal.

You can target a signal at a thread, process or process group (see *SignalKill()*). When targeted at a process, at most one thread receives the signal. This thread must have the signal unblocked (see *SignalProcmask()*) to be a candidate for receiving it. All synchronously generated signals (e.g. SIGSEGV) are always delivered to the thread that caused them.

In a multithreaded process, if a signal terminates a thread, by default all threads and thus the process are terminated. You can override this standard POSIX behavior when you create the thread; see *ThreadCreate()*.

CAUTION: If you use *longjmp()* to return from a signal handler, the signal remains masked. You can use *siglongjmp()* to restore the mask to the state saved by a previous call to *sigsetjmp()*.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

SignalAction() If an error occurs, -1 is returned and *errno* is set.
 Any other value returned indicates success.

SignalAction_r() EOK is returned on success. This function does
 NOT set *errno*. If an error occurs, any value in the
 Errors section may be returned.

Errors:

EAGAIN	The system was unable to allocate a signal handler. This indicated critically low memory.
EFAULT	A fault occurred when the kernel tried to access the buffers provided.
EINVAL	The value of <i>signo</i> is less than 1 or greater than _SIGMAX, or you tried to set SIGKILL or SIGSTOP to something other than SIG_DFL.
EPERM	The process doesn't have permission to change the signal actions of the specified process.
ESRCH	The process indicated by <i>pid</i> doesn't exist.

Classification:

QNX Neutrino

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

abort(), *ChannelCreate()*, *kill()*, *longjmp()*, *siglongjmp()*, *signal()*, *sigaction()*, *SignalKill()*, *SignalProcmask()*, *sigqueue()*, *sigsetjmp()*, *SyncMutexLock()*, *ThreadCreate()*, *wait()*, *waitpid()*

Synopsis:

```
#include <sys/neutrino.h>

int SignalKill( uint32_t nd,
 pid_t pid,
 int tid,
 int signo,
 int code,
 int value );

int SignalKill_r( uint32_t nd,
 pid_t pid,
 int tid,
 int signo,
 int code,
 int value );
```

Arguments:

<i>nd</i>	The node descriptor of the node on which to look for <i>pid</i> and <i>tid</i> . To search the local node, set <i>nd</i> to ND_LOCAL_NODE or 0.
<i>pid</i>	0, or the ID of the process to send the signal to; see below.
<i>tid</i>	0, or the ID of the thread to send the signal to; see below.
<i>signo</i>	The signal that you want to send. There are a total of 64 signals available. Of these, at least 8 are POSIX realtime signals that range from SIGRTMIN to SIGRTMAX. For a complete list of signals, see “POSIX signals” in the documentation for <i>SignalAction()</i> . Valid user signals range from 1 to (NSIG - 1).
<i>code, value</i>	The code and value associated with the signal; see <i>SignalAction()</i> .

Library:

`libc`

Description:

The *SignalKill()* and *SignalKill_r()* kernel calls send the signal *signo* with a code specified by *code* and a value specified by *value* to a process group, process, or thread.

These functions are identical except in the way they indicate errors. See the Returns section for details.

If *signo* is zero, no signal is sent, but the validity of *pid* and *tid* are checked. You can use this as a test for existence.

SignalKill() implements the capabilities of the POSIX functions *kill()*, *sigqueue()*, and *pthread_kill()* in one call. Consider using these functions instead of invoking these kernel calls directly.

The *pid* and *tid* determine the target of the signal, as follows:

<i>pid</i>	<i>tid</i>	target
= 0	—	Hit the process group of the caller
< 0	—	Hit a process group identified by <i>-pid</i>
> 0	= 0	Hit a single process identified by <i>pid</i>
> 0	> 0	Hit a single thread in process <i>pid</i> identified by <i>tid</i>

If the target is a thread, the signal is always delivered to exactly that thread. If the thread has the signal blocked — see *SignalProcmask()* — the signal remains pending on the thread.

If the target is a process, the signal is delivered to a thread that has the signal unblocked; see *SignalProcmask()*, *SignalSuspend()*, and *SignalWaitinfo()*. If multiple threads have the signal unblocked, only one thread is given the signal. Which thread receives the signal isn't deterministic. To make it deterministic, you can:

- Have all threads except one block all signals; that thread handles all signals.

Or:

- Target the signals to specific threads.

If all threads have the signal blocked, it's made pending on the process. The first thread to unblock the signal receives the pending signal. If a signal is pending on a thread, it's never retargetted to the process or another thread, regardless of changes to the signal-blocked mask.

If the target is a process group, the signal is delivered as above to each process in the group.

A multithreaded application typically has one thread responsible for catching most or all signals. Threads that don't wish to be directly involved with signals block all signals in their mask.

The signal-blocked mask is maintained on a per-thread basis. The signal-ignore mask and signal handlers are maintained at the process level and are shared by all threads.

If multiple signals are delivered before the target can run and process the signals, the system queues them in priority order if the SA_SIGINFO bit was set for *signo*. Lower numbered signals have greater priority. If the SA_SIGINFO bit isn't set for *signo*, then at most one signal is queued at any time. Additional signals with the same *signo* replace existing ones. This is the default behavior for POSIX signal handlers installed using the old *signal()* function. The newer *sigaction()* function lets you control queuing or not on a per-signal basis. Signals with a *code* of SI_TIMER are never queued.

The *code* and *value* are always saved with the signal. This allows you to deliver data with the signal whether or not SA_SIGINFO has been set on the *signo*. If SA_SIGINFO is set, you can use signals to deliver small amounts of data without loss. If you wish to pass significant data, you may wish to consider using *MsgSendPulse()* and *MsgSendv()*, which deliver data with much greater efficiency.

When a thread receives a signal by a signal handler or *SignalWaitinfo()* call, it can retrieve the *signo*, *code* and *value* from a **siginfo_t** structure, which contains at least the following members:

int si_signo The signal number.

int si_code The signal code.

union sigval si_value

 The signal value.

The value of *si_code* is limited to an 8-bit signed value as follows:

Value	Description
$-128 \leq si_code \leq 0$	User values
$0 < signo \leq 127$	System values generated by the kernel

Some of the common user values defined by POSIX are:

- **SI_USER** — the *kill()* function generated the signal.
- **SI_QUEUE** — the *sigqueue()* function generated the signal.
- **SI_TIMER** — a timer generated the signal.
- **SI_ASYNCIO** — asynchronous I/O generated the signal.
- **SI_MESSAGEQ** — POSIX (not QNX) messages queues generated the signal.

A successful return from this function means the signal has been delivered. What the process(es) or thread does with the signal isn't considered.

If a thread delivers signals that the receiving process has marked as queued faster than the receiver can consume them, the kernel may fail the call if it runs out of signal queue entries. If the *signo*, *code*, and

value don't change, the kernel performs signal compression by saving an 8-bit count with each queued signal.

Blocking states

None. In the network case, lower priority threads may run.

Returns:

The only difference between these functions is the way they indicate errors:

- | | |
|-----------------------|---|
| <i>SignalKill()</i> | If an error occurs, -1 is returned and sets <i>errno</i> .
Any other value returned indicates success. |
| <i>SignalKill_r()</i> | EOK is returned on success. This function does NOT set <i>errno</i> . If an error occurs, any value in the Errors section may be returned. |

Errors:

- | | |
|--------|---|
| EINVAL | The value of <i>signo</i> is less than 0 or greater than (_NSIG -1). |
| ESRCH | The process or process group indicated by <i>pid</i> or thread indicated by <i>tid</i> doesn't exist. |
| EPERM | The process doesn't have permission to send the signal to any receiving process. |
| EAGAIN | The kernel had insufficient resources to enqueue the signal. |

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_kill(), *kill()*, *SignalAction()*, *SignalProcmask()*,
SignalSuspend(), *SignalWaitinfo()*, *sigqueue()*

SignalProcmask(), SignalProcmask_r()

Modify or examine the signal-blocked mask of a thread

Synopsis:

```
#include <sys/neutrino.h>

int SignalProcmask( pid_t pid,
 int tid,
 int how,
 const sigset_t* set,
 sigset_t* oldset );

int SignalProcmask_r( pid_t pid,
 int tid,
 int how,
 const sigset_t* set,
 sigset_t* oldset );
```

Arguments:

<i>pid</i>	0, or a process ID; see below.
<i>tid</i>	0, or a thread ID; see below.
<i>how</i>	The manner in which you want to change the set: <ul style="list-style-type: none"> • SIG_BLOCK — the resulting set is the union of the current set and the signal set pointed to by <i>set</i>. • SIG_UNBLOCK — the resulting set is the intersection of the current set and the signal set pointed to by <i>set</i>. • SIG_SETMASK — the resulting set is the signal set pointed to by <i>set</i>. As a special case, you can use the <i>how</i> argument to query the current set of pending signals: <ul style="list-style-type: none"> • SIG_PENDING — the combined set of pending signals on the thread and process are saved in the signal set pointed to by <i>oldset</i>. The <i>set</i> argument is ignored.
<i>set</i>	NULL, or a pointer to a sigset_t object that specified the set of signals to be used to change the currently blocked set.

oldset NULL, or a pointer to a **sigset_t** object where the function can store the previous blocked mask.

You can use various combinations of *set* and *oldset* to query or change (or both) the signal-blocked mask for a signal.

Library:

libc

Description:

These kernel calls modify or examine the signal-blocked mask of the thread *tid* in process *pid*. If *pid* is zero, the current process is assumed. If *tid* is zero, *pid* is ignored and the calling thread is used.

The *SignalProcmask()* and *SignalProcmask_r()* functions are identical, except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *pthread_sigmask()* or *sigprocmask()*.

When a signal is unmasked, the kernel checks for pending signals on the thread and, if there aren't any pending, checks for pending signals on the process:

Check	Action
Signal pending on thread	The signal is immediately acted upon.
Signal pending on process	The signal is moved to the thread and is immediately acted upon.
No signal pending	No signal action performed until delivery of an unblocked signal.

It isn't possible to block the SIGKILL or SIGSTOP signals.

When a signal handler is invoked, the signal responsible is automatically masked before its handler is called; see *SignalAction()*. If the handler returns normally, the operating system restores the signal mask present just before the handler was called as an atomic operation. Changes made using *SignalProcmask()* in the handler are undone.

When a signal is targeted at a process, the kernel delivers it to at most one thread (see *SignalKill()*) that has the signal unblocked. If multiple threads have the signal unblocked, only one thread is given the signal. Which thread receives the signal isn't deterministic. To make it deterministic, you can:

- Have all threads except one block all signals; that thread handles all signals.
Or:
 - Target signals to specific threads.

If all threads have the signal blocked, it's made pending on the process. The first thread to unblock the signal receives the pending signal. If a signal is pending on a thread, it's never retargetted to the process or another thread, regardless of changes to the signal-blocked mask.

Signals targeted at a thread always affect that thread alone.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

SignalProcmask()

If an error occurs, -1 is returned and *errno* is set. Any other value returned indicates success.

SignalProcmask_r()

EOK is returned on success. This function does **NOT** set *errno*. If an error occurs, any value in the Errors section may be returned.

Errors:

EAGAIN	The system was unable to allocate a signal handler. This indicates critically low memory.
EFAULT	A fault occurred when the kernel tried to access the buffers provided.
EINVAL	The value of <i>how</i> is invalid, or you tried to set SIGKILL or SIGSTOP to something other than SIG_DFL.
EPERM	The process doesn't have permission to change the signal mask of the specified process.
ESRCH	The process indicated by <i>pid</i> or thread indicated by <i>tid</i> doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_sigmask(), SignalAction(), SignalKill(), sigprocmask()

SignalSuspend(), SignalSuspend_r() © 2005, QNX Software Systems

Suspend a thread until a signal is received

Synopsis:

```
#include <sys/neutrino.h>

int SignalSuspend( const sigset_t* set );
int SignalSuspend_r( const sigset_t* set );
```

Arguments:

set A pointer to a **sigset_t** object that specifies the signals you want to wait for.

Library:

libc

Description:

These kernel calls replace the thread's signal mask with the set of signals pointed to by *set* and then suspends the thread until delivery of a signal whose action is either to execute a signal-catching function (then return), or to terminate the thread. On return, the previous signal mask is restored.

The *SignalSuspend()* and *SignalSuspend_r()* functions are identical, except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *sigsuspend()*.

Attempts to block SIGKILL or SIGSTOP are ignored. This is done without causing an error.

If you're using *SignalSuspend()* to synchronously wait for a signal, consider using the more efficient POSIX 1003.1b realtime *sigwaitinfo()* call.

Blocking states

STATE_SIGSUSPEND

The calling thread blocks waiting for a signal.

Returns:

The only difference between these functions is the way they indicate errors.

Since *SignalSuspend()* and *SignalSuspend_r()* block until interrupted, there's no successful return value.

SignalSuspend()

-1 is always returned and *errno* is set.

SignalSuspend_r()

errno is NOT set, a value in the Errors section is returned.

If the signal handler calls *longjmp()* or *siglongjmp()*, *SignalSuspend()* and *SignalSuspend_r()* don't return.

Errors:

EINTR	The call was interrupted by a signal (this is the normal error).
EFAULT	A fault occurred when the kernel tried to access the buffers provided.
ETIMEDOUT	A kernel timeout unblocked the call. See <i>TimerTimeout()</i> .

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

SignalKill(), *sigsuspend()*

Synopsis:

```
#include <sys/neutrino.h>

int SignalWaitinfo( const sigset_t* set,
 siginfo_t* info );

int SignalWaitinfo_r( const sigset_t* set,
 siginfo_t* info );
```

Arguments:

- set* A pointer to a **sigset_t** object that specifies the signals you want to wait for.
- info* NULL, or a pointer to a **siginfo_t** structure where the function can store information about the signal.

Library:

libc

Description:

The *SignalWaitinfo()* and *SignalWaitinfo_r()* kernel calls select the pending signal from the set specified by *set*. If no signal in *set* is pending at the time of the call, the thread blocks until one or more signals in *set* become pending or until interrupted by an unblocked, caught signal.

These functions are identical except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *sigwaitinfo()*.

If the *info* argument isn't NULL, information on the selected signal is stored there as follows:

siginfo_t member	Description
<i>si_signo</i>	Selected signal number
<i>si_code</i>	Signal code
<i>si_value</i>	Signal value

If, while *SignalWaitinfo()* is waiting, a caught signal occurs that isn't blocked, the signal handler is invoked and *SignalWaitinfo()* is interrupted with an error of EINTR.

Blocking states

STATE_SIGWAITINFO

The calling thread blocks waiting for a signal.

Returns:

The only difference between these functions is the way they indicate errors:

SignalWaitinfo()

A signal number. If an error occurs, -1 is returned and *errno* is set.

SignalWaitinfo_r()

A signal number. This function does **NOT** set *errno*. If an error occurs, the negative of a value from the Errors section is returned.

Errors:

EINTR	The call was interrupted by a signal.
EFAULT	A fault occurred when the kernel tried to access the buffers provided.
ETIMEDOUT	A kernel timeout unblocked the call. See <i>TimerTimeout()</i> .

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*SignalKill(), SignalKill_r(), sigwaitinfo()*

significand()*, *significandf()

© 2005, QNX Software Systems

Compute the “significant bits” of a floating-point number

Synopsis:

```
#include <math.h>

double significand ( double x );
float significandf ( float x );
```

Arguments:

x A floating-point number.

Library:

libm

Description:

The *significand()* and *significandf()* functions are math functions that compute the “significant bits” of a floating-point number.

When encoding a floating-point number into binary notation, you remove the sign, and then shift the bits to the right or left until the shifted result is in the range [0.5, 1). The negative of the number of positions shifted is the *exponent* of the number, and the shifted result is the *significand*.

If *x* equals $\text{sig} \times 2^n$ with $1 < \text{sig} < 2$, then **significand(x)** returns *sig* for exercising the fraction-part(F) test vector. The function **significand(x)** isn’t defined when *x* is one of:

- 0
- positive or negative infinity
- NAN.

Returns:

$$\text{scalb}(x, (\text{double}) -\text{ilogb}(x))$$

Since $\text{significand}(x) = \text{scalb}(x, -\text{ilogb}(x))$ where $\text{ilogb}()$ returns the exponent part of x and $\text{scalb}(x, n)$ returns a , such that $x = a \times 2^n$, then:

When x is: $\text{scalbn}(x, n)$ returns:

$\pm\infty$	x
NAN	NAN

Examples:

```
#include <stdio.h>
#include <errno.h>
#include <inttypes.h>
#include <math.h>
#include <fpstatus.h>

int main(int argc, char** argv)
{
 double a, b, c, d;

 a = 5;
 b = ilogb(d);
 printf("The exponent part of %f is %f \n", a, b);
 c = significand(a);
 printf("%f = %f * (2 ^ %f) \n", a, c, b);

 return(0);
}
```

produces the output:

```
The exponent part of 5.000000 is -895.000000
5.000000 = 1.250000 * (2 ^ -895.000000)
```

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:*ilogb(), scalb(), scalbn()*

Synopsis:

```
#include <signal.h>  
  
int sigpause( int sig );
```

Arguments:

sig A mask containing the signal number that you want to wait for.

Library:

libc

Description:

The *sigpause()* function assigns *sig* to the set of masked signals and then waits for a signal to arrive; on return, the set of masked signals is restored. The *mask* argument is usually 0 to indicate that no signals are now to be blocked. This function always terminates by being interrupted, returning -1, and setting *errno* to EINTR.

In normal usage, a signal is blocked using *sigblock()*. To begin a critical section, variables modified on the occurrence of the signal are examined to determine that there is no work to be done, and the process pauses awaiting work by using *sigpause()* with the mask returned by *sigblock()*.

It isn't possible to block SIGKILL, SIGSTOP, or SIGCONT; this restriction is silently imposed by the system.

Returns:

-1; *errno* is set to EINTR.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Use of these interfaces should be restricted to only applications written on BSD platforms. Use of these interfaces with any of the system libraries or in multithreaded applications is unsupported.

See also:

*kill(), sigaction(), sigblock(), sigmask(), signal(), sigsetmask(),
sigsuspend(), sigunblock()*

sigpending()

Examine the set of pending, masked signals for a process

Synopsis:

```
#include <signal.h>

int sigpending( sigset_t *set );
```

Arguments:

set A pointer to a **sigset_t** object that the function sets to indicate the pending, masked signals.

Library:

libc

Description:

The *sigpending()* function is used to examine the set of pending signals that are masked (blocked) from delivery to the calling thread and that are pending on the calling process or thread. They're saved in the signal set pointed to by *set*.

Returns:

0	Success.
-1	An error occurred (<i>errno</i> is set).

Errors:

EFAULT	A fault occurred while accessing the buffer pointed to by <i>set</i> .
--------	--

Examples:

See *sigprocmask()*.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

kill(), *raise()*, *sigaction()*, *sigaddset()*, *sigdelset()*, *sigemptyset()*,
sigfillset(), *sigismember()*, *signal()*, *sigprocmask()*

sigprocmask()*Examine or change the signal mask for a thread***Synopsis:**

```
#include <signal.h>

int sigprocmask( int how,
 const sigset_t *set,
 sigset_t *oset );
```

Arguments:

how The manner in which you want to change the set:

- SIG_BLOCK — add the signals pointed to by *set* to the thread mask.
- SIG_UNBLOCK — remove the signals pointed to by *set* from the thread mask.
- SIG_SETMASK — set the thread mask to be the signals pointed to by *set*.

set NULL, or a pointer to a **sigset_t** object that defines the signals that you want to change in the thread's signal mask. If this argument is NULL, the *how* argument is ignored.

oset NULL, or a pointer to a **sigset_t** object that the function sets to indicate the thread's current signal mask.

Library:

libc

Description:

The *sigprocmask()* function is used to examine or change (or both) the signal mask for the calling thread. If the value of *set* isn't NULL, it points to a set of signals to be used to change the currently blocked set.

The *set* argument isn't changed. The resulting set is maintained in the process table of the calling thread. If a signal occurs on a signal that's

masked, it becomes pending, but doesn't affect the execution of the process. You can examine pending signals by calling *sigpending()*. When a pending signal is unmasked, it's acted upon immediately, before this function returns.

When a signal handler is invoked, the signal responsible is automatically masked before its handler is called. If the handler returns normally, the operating system restores the signal mask present just before the handler was called as an atomic operation. Changes made using *sigprocmask()* in the handler are undone.

The *sigaction()* function lets you specify any mask that's applied before a handler is invoked. This can simplify multiple signal handler design.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EAGAIN	Insufficient system resources are available to mask the signals.
EFAULT	A fault occurred trying to access the buffers provided.
EINVAL	The value of <i>how</i> is invalid, or you tried to set SIGKILL or SIGSTOP to something other than SIG_DFL.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <signal.h>
#include <unistd.h>

int main( void )
{
 sigset_t set, oset, pset;

 sigemptyset( &set );
```

```
sigaddset( &set, SIGINT );
sigprocmask( SIG_BLOCK, &set, &oset );
printf( "Old set was %8.8ld.\n", oset );

sigpending( &pset );
printf( "Pending set is %8.8ld.\n", pset );

kill( getpid(), SIGINT );

sigpending( &pset );
printf( "Pending set is %8.8ld.\n", pset );

sigprocmask( SIG_UNBLOCK, &set, &oset );

/* The program terminates with a SIGINT */
return( EXIT_SUCCESS );
}
```

Classification:

POSIX 1003.1 THR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

kill(), raise(), sigaction(), sigaddset(), sigdelset(), sigemptyset(), sigfillset(), sigismember(), signal(), SignalProcmask(), sigpending()

sigqueue()

Queue a signal to a process

© 2005, QNX Software Systems

Synopsis:

```
#include <signal.h>

int sigqueue ( pid_t pid,
 int signo,
 const union sigval value );
```

Arguments:

- pid* The ID of the process that you want to signal.
- signo* Zero, or the number of the signal that you want to queue for the process. For more information, see “POSIX signals” in the documentation for *SignalAction()*.
- value* The value to queue with the signal.

Library:

libc

Description:

The *sigqueue()* function causes the signal, *signo* to be sent with the specified value to the process, *pid*. If *signo* is zero, error checking is performed, but no signal is actually sent. This is one way of checking to see if *pid* is valid.

The condition required for a process to have permission to queue a signal to another process is the same as for the *kill()* function — the real or effective user ID of the sending process must match the real or effective user ID of the receiving process.

The *sigqueue()* function returns immediately. If SA_SIGINFO is set for *signo* and if the resources are available to queue the signal, the signal is queued and sent to the receiving process. If SA_SIGINFO isn’t set for the *signo*, then *signo* is sent to the receiving process if the signal isn’t already pending.

If *pid* causes *signo* to be generated for the sending process, and if *signo* isn't blocked for the calling thread and if no other thread has *signo* unblocked or is waiting in a *sigwait()* function for *signo*, then either *signo* or at least one pending unblocked signal is delivered to the calling thread before *sigqueue()* returns.

Should any of multiple pending signals in the range SIGRTMIN to SIGRTMAX be selected for delivery, the lowest numbered one is delivered. The selection order between realtime and nonrealtime signals, or between multiple pending nonrealtime signals, is unspecified.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred; <i>errno</i> is set. |

Errors:

EAGAIN	No resources were available to queue the signal. The process has already queued the maximum number of signals as returned by: <i>sysconf(_SC_SIGQUEUE_MAX)</i> that are still pending at the receiver(s), or a system-wide resource limit has been exceeded.
EINVAL	The value of the <i>signo</i> argument is an invalid or unsupported signal number.
ENOSYS	The function <i>sigqueue()</i> isn't supported by this implementation.
EPERM	The process doesn't have the appropriate privilege to send the signal to the receiving process.
ESRCH	The process <i>pid</i> doesn't exist.

Classification:

POSIX 1003.1 RTS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

kill(), *signal()*

Synopsis:

```
#include <setjmp.h>

int sigsetjmp( sigjmp_buf env,
 int savemask );
```

Arguments:

<i>env</i>	A buffer where the function can save the calling environment.
<i>savemask</i>	Nonzero if you want to save the process's current signal mask, otherwise 0.

Library:

libc

Description:

The *sigsetjmp()* function behaves in the same way as the *setjmp()* function when *savemask* is zero. If *savemask* is nonzero, then *sigsetjmp()* also saves the thread's current signal mask as part of the calling environment.

WARNING: *Don't use longjmp() or siglongjmp() to restore an environment saved by a call to setjmp() or sigsetjmp() in another thread. If you're lucky, your application will crash; if not, it'll look as if it works for a while, until random scribbling on the stack causes it to crash.*

Returns:

Zero on the first call, or nonzero if the return is the result of a call to *siglongjmp()*.

Examples:

See *setjmp()*.

Classification:

POSIX 1003.1

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

setjmp(), sigaction(), sigprocmask(), sigsuspend()

Synopsis:

```
#include <unix.h>

int sigsetmask( int mask );
```

Arguments:

mask A bitmask of the signals that you want to block.

Library:

libc

Description:

The *sigsetmask()* function sets the current signal mask (those signals that are blocked from delivery). Signals are blocked if the corresponding bit in *mask* is a 1; the macro *sigmask()* is provided to construct the mask for a given signum.

In normal usage, a signal is blocked using *sigblock()*. To begin a critical section, variables modified on the occurrence of the signal are examined to determine that there is no work to be done, and the process pauses awaiting work by using *sigpause()* with the mask returned by *sigblock()*.

It isn't possible to block SIGKILL, SIGSTOP, or SIGCONT; this restriction is silently imposed by the system.

Returns:

The previous set of masked signals.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Use of these interfaces should be restricted to only applications written on BSD platforms. Use of these interfaces with any of the system libraries or in multithreaded applications is unsupported.

See also:

kill(), *sigaction()*, *sigblock()*, *sigmask()*, *signal()*, *sigpause()*,
sigprocmask(), *sigunblock()*

sigsuspend()

Replace the signal mask, and then suspend the thread

Synopsis:

```
#include <signal.h>

int sigsuspend( const sigset_t *sigmask );
```

Arguments:

sigmask A pointer to a **sigset_t** object that specifies the signals that you want in the thread's signal mask.

Library:

libc

Description:

The *sigsuspend()* function replaces the thread's signal mask with the set of signals pointed to by *sigmask* and then suspends the thread until delivery of a signal whose action is either to execute a signal-catching function (then return), or to terminate the thread.

Returns:

-1 (if the function returns); *errno* is set.

Errors:

EFAULT	A fault occurred trying to access the buffers provided.
EINTR	A signal was caught by the calling thread, and control is returned from the signal-catching function.

Examples:

```
/*
 * This program pauses until a signal other than
 * a SIGINT occurs. In this case a SIGALRM.
 */
#include <stdio.h>
#include <signal.h>
```

```
#include <stdlib.h>
#include <unistd.h>

sigset_t set;

int main( void )
{
 sigemptyset( &set );
 sigaddset( &set, SIGINT );

 printf( "Program suspended and immune to breaks.\n" );
 printf( "A SIGALRM will terminate the program"
 " in 10 seconds.\n" );
 alarm( 10 );
 sigsuspend( &set );
 return( EXIT_SUCCESS );
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pause(), *sigaction()*, *sigpending()*, *sigprocmask()*

Synopsis:

```
#include <signal.h>

int sigtimedwait( const sigset_t *set,
 siginfo_t *info,
 const struct timespec *timeout );
```

Arguments:

- | | |
|----------------|---|
| <i>set</i> | A set of signals from which the function selects a pending signal. |
| <i>info</i> | If this argument is NULL, the selected signal is returned by <i>sigwaitinfo()</i> ; otherwise, the selected signal is stored in the <i>si_signo</i> member of <i>info</i> , and the cause of the signal is stored in the <i>si_code</i> member. |
| <i>timeout</i> | NULL, or a pointer to a timespec structure that specifies the maximum time to wait for a pending signal. |

Library:

libc

Description:

The *sigtimedwait()* function selects a pending signal from *set*, atomically clears it from the set of pending signals in the process, and returns that signal number.

If any value is queued to the selected signal, the first queued value is dequeued and, if the *info* argument is non-NULL, the value is stored in the *si_value* member of *info*. The system resources used to queue the signal are released and made available to queue other signals. If no value is queued, the content of the *si_value* member is undefined.

If no further signals are queued for the selected signal, the pending indication for that signal is reset.

If none of the signals specified by *set* are pending, *sigtimedwait()* waits for the time interval specified by the **timespec** structure *timeout*. If *timeout* is zero and if none of the signals specified by *set* are pending, then *sigtimedwait()* returns immediately with an error. If *timeout* is NULL, *sigtimedwait()* behaves the same as *sigwaitinfo()*.

Returns:

The selected signal number, or -1 if an error occurred (*errno* is set).

Errors:

EAGAIN	The <i>timeout</i> expired before a signal specified in <i>set</i> was generated, or all kernel timers are in use.
EFAULT	A fault occurred while accessing the provided buffers.
EINTR	The wait was interrupted by an unblocked, caught signal.
EINVAL	The <i>timeout</i> argument specified a <i>tv_nsec</i> value less than zero or greater than or equal to 1000 million or <i>set</i> contains an invalid or unsupported signal number.

Classification:

POSIX 1003.1 RTS

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pause(), pthread_sigmask(), sigaction(), SignalWaitinfo(),
sigpending(), sigsuspend(), sigwaitinfo(), timespec*

sigunblock()

Unblock signals

© 2005, QNX Software Systems

Synopsis:

```
#include <unix.h>

int sigunblock( int mask );
```

Arguments:

mask A bitmask of the signals that you want to unblock.

Library:

libc

Description:

The *sigunblock()* function removes the signals specified in *mask* from the set of signals currently being blocked from delivery. Signals are unblocked if the appropriate bit in *mask* is a 1; the macro *sigmask()* is provided to construct the mask for a given signum. The *sigunblock()* returns the previous mask. You can restore the previous mask by calling *sigsetmask()*.

In normal usage, a signal is blocked using *sigblock()*. To begin a critical section, variables modified on the occurrence of the signal are examined to determine that there is no work to be done, and the process pauses awaiting work by using *sigpause()* with the mask returned by *sigblock()*.

It isn't possible to block SIGKILL, SIGSTOP, or SIGCONT; this restriction is silently imposed by the system.

Returns:

The previous set of masked signals.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Use of these interfaces should be restricted to only applications written on BSD platforms. Use of these interfaces with any of the system libraries or in multithreaded applications is unsupported.

See also:

kill(), sigaction(), sigblock(), sigmask(), signal(), sigpause(), sigprocmask(), sigsetmask()

sigwait()

Wait for a pending signal

© 2005, QNX Software Systems

Synopsis:

```
#include <signal.h>

int sigwait( const sigset_t *set,
 int *sig );
```

Arguments:

set A pointer to a **sigset_t** object that specifies the signals you want to wait for.

sig A pointer to a location where the function can store the signal that it cleared.

Library:

libc

Description:

The *sigwait()* function selects a pending signal from *set*, atomically clears it from the set of pending signals in the system, and returns that signal number in *sig*. If there are multiple signals queued for the signal number selected, the first signal causes a return from *sigwait()* and the rest remain queued. If no signal in *set* is pending at the time of the call, the thread is suspended until one or more becomes pending.

The signals defined by *set* must be blocked before you call *sigwait()*; otherwise, the behavior is undefined. The effect of *sigwait()* on the signal actions for the signals in *set* is unspecified.

If more than one thread is using *sigwait()* to wait for the same signal, only one of the threads returns from *sigwait()* with the signal number — which one is unspecified.

Returns:

0	Success (that is, one of the signals specified by set is pending or has been generated).
EINTR	The <i>sigwait()</i> function was interrupted by a signal.
EINVAL	The <i>set</i> argument contains an invalid or unsupported signal number.
EFAULT	A fault occurred while accessing the provided buffers.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*pause(), pthread_sigmask(), sigaction(), sigpending(), sigsuspend()*

sigwaitinfo()

© 2005, QNX Software Systems

Wait for a specified signal and return its information

Synopsis:

```
#include <signal.h>

int sigwaitinfo ( const sigset_t *set,
 siginfo_t *info );
```

Arguments:

set A pointer to a **sigset_t** object that specifies the signals you want to wait for.

info NULL, or a pointer to a **siginfo_t** structure where the function can store information about the signal.

Library:

libc

Description:

The *sigwaitinfo()* function selects a pending signal from *set*, atomically clears it from the set of pending signals in the system, and returns that signal number.

If there's no pending signal, *sigwaitinfo()* blocks until the specified signal is pending. If the specified signal is already pending, upon call to *sigwaitinfo()*, the call immediately returns without blocking.

If *info* is NULL, the selected signal is returned by *sigwaitinfo()*; otherwise, the selected signal is stored in the *si_signo* member of *info* and the cause of the signal is stored in the *si_code* member.

If any value is queued to the selected signal, the first queued value is dequeued and, if the *info* argument is non-NULL, the value is stored in the *si_value* member of *info*. The system resources used to queue the signal are released and made available to queue other signals. If no value is queued, the content of the *si_value* member is undefined.

If no further signals are queued for the selected signal, the pending indication for that signal is reset.

Returns:

A signal number, or -1 if an error occurred (*errno* is set).

Errors:

EFAULT A fault occurred while accessing the buffers.

EINTR The wait was interrupted by an unblocked, caught signal.

Classification:

POSIX 1003.1 RTS

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pause(), *pthread_sigmask()*, *sigaction()*, *SignalWaitinfo()*,
sigpending(), *sigsuspend()*, *sigtimedwait()*, *sigwait()*

sin(), sinf()

Calculate the sine of an angle

© 2005, QNX Software Systems

Synopsis:

```
#include <math.h>

double sin( double x );
float sinf( float x );
```

Arguments:

x The angle, in radians, for which you want to compute the sine.

Library:

libm

Description:

The *sin()* and *sinf()* functions compute the sine (specified in radians) of *x*. An argument with a large magnitude may yield a result with little or no significance.

Returns:

The sine value.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <math.h>
#include <stdlib.h>

int main( void )
{
 printf( "%f\n", sin(.5) );
```

```
 return( EXIT_SUCCESS );
}
```

produces the output:

```
0.479426
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

acos(), asin(), atan(), atan2(), cos(), tan()

sinh(), sinhf()

© 2005, QNX Software Systems

Compute the hyperbolic sine

Synopsis:

```
#include <math.h>

double sinh( double x );

float sinhf( float x );
```

Arguments:

- x* The angle, in radians, for which you want to compute the hyperbolic sine.

Library:

libm

Description:

The *sinh()* and *sinhf()* functions compute the hyperbolic sine (specified in radians) of *x*. A range error occurs if the magnitude of *x* is too large.

Returns:

The hyperbolic sine value.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <math.h>
#include <stdlib.h>

int main( void )
{
 printf( "%f\n", sinh(.5) );
```

```
 return( EXIT_SUCCESS );
}
```

produces the output:

```
0.521095
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

cosh(), errno, tanh()

sleep()

© 2005, QNX Software Systems

Suspend a thread for a given length of time

Synopsis:

```
#include <unistd.h>

unsigned int sleep( unsigned int seconds );
```

Arguments:

seconds The number of realtime seconds that you want to suspend the thread for.

Library:

libc

Description:

The *sleep()* function suspends the calling thread until the number of realtime seconds specified by the *seconds* argument have elapsed, or the thread receives a signal whose action is either to terminate the process or to call a signal handler. The suspension time may be greater than the requested amount, due to the scheduling of other, higher priority threads by the system.

Returns:

0 if the full time specified was completed; otherwise, the number of seconds unslept if interrupted by a signal.

Errors:

EAGAIN No timer resources were available to satisfy the request.

Examples:

```
/*
 * The following program sleeps for the
 * number of seconds specified in argv[1].
 */
#include <stdlib.h>
#include <unistd.h>
```

```
int main( int argc, char **argv )
{
 unsigned seconds;

 seconds = (unsigned) strtol( argv[1], NULL, 0 );
 sleep( seconds );

 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

alarm(), delay(), errno, nanosleep(), timer_create(), timer_gettime(), timer_settime(), usleep()

_sleepon_broadcast()

© 2005, QNX Software Systems

Wake up multiple threads

Synopsis:

```
#include <pthread.h>

int _sleepon_broadcast( sleepon_t * l,
 const volatile void * addr );
```

Arguments:

l A pointer to a **sleepon_t** that you created by calling **_sleepon_init()**.

addr The handle that the threads are waiting on. The value of *addr* is typically a data structure that controls a resource.

Library:

libc

Description:

The **_sleepon_signal()** and **_sleepon_broadcast()** functions are very similar:

- **_sleepon_signal()** wakes up a single thread that's waiting on the key, *addr*.
- **_sleepon_broadcast()** wakes up all threads that are waiting on the key, *addr*.

The waiting threads must have used the same sleepon, *l* and key, *addr*, in order to be woken up.

To be woken up, the calling threads must have been locked by **_sleepon_lock()**.

Returns:

0 Success.

≠0 Failure.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*pthread_sleepon_broadcast(), pthread_sleepon_signal(),
_sleepon_destroy(), _sleepon_init(), _sleepon_lock(), _sleepon_signal(),
_sleepon_unlock()*

_sleepon_destroy()

Destroy a sleepon

© 2005, QNX Software Systems

Synopsis:

```
#include <pthread.h>

int _sleepon_destroy( sleepon_t * l );
```

Arguments:

- l* A pointer to a **sleepon_t** that you created by calling *_sleepon_init()*.

Library:

libc

Description:

The *_sleepon_destroy()* function destroys a **sleepon_t** structure, *l*, that has been previously initialized by *_sleepon_init()*.

If *l* hasn't been locked by *_sleepon_lock()*, *_sleepon_destroy()* locks it before destroying it.

The sleepon structure is reference-counted such that, if other threads are blocked waiting for a condition, they're be signaled to wake up, and the last one to wake up frees the memory allocated to the sleepon.

Returns:

- 0 Success.
≠0 Failure

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

_sleepon_broadcast(), *_sleepon_init()*, *_sleepon_lock()*,
_sleepon_signal(), *_sleepon_unlock()*

_sleepon_init()

Initialize a sleepon

© 2005, QNX Software Systems

Synopsis:

```
#include <pthread.h>

int _sleepon_init( sleepon_t ** pl,
 unsigned flags);
```

Arguments:

- pl* The address of a location where the function can store a pointer to the **sleepon_t** object that it creates.
- flags* There are currently no flags defined; pass zero for this argument.

Library:

libc

Description:

The *_sleepon_init()* function allocates a **sleepon_t** object (which is an opaque data structure) and stores a pointer to it in the location that *pl* points to.

Returns:

- 0 Success.
- ≠0 Failure.

Classification:

QNX Neutrino

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*_sleepon_broadcast(), _sleepon_destroy(), _sleepon_lock(),
_sleepon_signal(), _sleepon_unlock()*

_sleepon_lock()

© 2005, QNX Software Systems

Lock a sleepon

Synopsis:

```
#include <pthread.h>

int _sleepon_lock( sleepon_t * l );
```

Arguments:

- l* A pointer to a **sleepon_t** that you created by calling **_sleepon_init()**.

Library:

libc

Description:

The **_sleepon_lock()** function locks the mutex associated with the sleepon structure, *l*.

You must call this function before calling **_sleepon_wait()**, **_sleepon_signal()**, or **_sleepon_broadcast()**.

Returns:

EOK	Success.
EAGAIN	Insufficient system resources were available to lock the mutex.
EDEADLK	The calling thread already owns <i>mutex</i> , and the mutex doesn't allow recursive behavior.
EINVAL	Invalid mutex.

The **_sleepon_lock()** function returns the same values as **pthread_mutex_lock()**.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*pthread_mutex_lock(), _sleepon_broadcast(), _sleepon_destroy(),
_sleepon_init(), _sleepon_signal(), _sleepon_unlock(), _sleepon_wait()*

_sleepon_signal()

© 2005, QNX Software Systems

Wake up a single thread

Synopsis:

```
#include <pthread.h>

int _sleepon_signal( sleepon_t * l,
 const volatile void * addr );
```

Arguments:

- l* A pointer to a **sleepon_t** that you created by calling **_sleepon_init()**.
- addr* The handle that the thread is waiting on. The value of *addr* is typically a data structure that controls a resource.

Library:

libc

Description:

The **_sleepon_signal()** and **_sleepon_broadcast()** functions are very similar:

- **_sleepon_signal()** wakes up a single thread that's waiting on the key, *addr*.
- **_sleepon_broadcast()** wakes up all threads that are waiting on the key, *addr*.

The waiting threads must have used the same sleepon, *l* and key, *addr*, in order to be woken up.

To be woken up, the calling threads must have been locked by **_sleepon_lock()**.

Returns:

- 0 Success.
- ≠0 Failure.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*pthread_sleepon_broadcast(), pthread_sleepon_signal(),
_sleepon_broadcast(), _sleepon_destroy(), _sleepon_init(),
_sleepon_lock(), _sleepon_unlock()*

_sleepon_unlock()

Unlock a sleepon

© 2005, QNX Software Systems

Synopsis:

```
#include <pthread.h>

int _sleepon_unlock( sleepon_t * l );
```

Arguments:

- l* A pointer to a **sleepon_t** that you created by calling **_sleepon_init()**.

Library:

libc

Description:

The **_sleepon_unlock()** function unlocks the mutex associated with the sleepon structure, *l*. You must have previously locked the mutex by calling **_sleepon_lock()**.

Returns:

- | | |
|--------|---|
| EOK | Success. |
| EINVAL | Invalid mutex <i>mutex</i> . |
| EPERM | The current thread doesn't own <i>mutex</i> . |

The **_sleepon_unlock()** function returns the same values as **pthread_mutex_unlock()**.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*pthread_mutex_unlock(), _sleepon_broadcast(), _sleepon_destroy(),
_sleepon_init(), _sleepon_lock()*

_sleepon_wait()

Wait on a sleepon lock

© 2005, QNX Software Systems

Synopsis:

```
#include <pthread.h>

int _sleepon_wait( sleepon_t * l,
 const volatile void * addr,
 _uint64 nsec);
```

Arguments:

- | | |
|-------------|---|
| <i>l</i> | A pointer to a sleepon_t that you created by calling <i>_sleepon_init()</i> . |
| <i>addr</i> | The handle that you want to wait on. The value of <i>addr</i> is typically a data structure that controls a resource. |
| <i>nsec</i> | Zero, or the amount of time, in nanoseconds, to wait before the thread wakes up. If this timeout occurs, ETIMEDOUT is returned. |

Library:

libc

Description:

The *_sleepon_wait()* function blocks on the sleepon *l* using the key *addr* until woken up by either a *_sleepon_signal()* or a *_sleepon_broadcast()* call that uses the same *addr* key.

The calling thread must first have locked the sleepon by calling *_sleepon_lock()*.

When the thread returns from this function, it must release the sleepon lock by calling *_sleepon_unlock()*.

Returns:

- | | |
|----|--|
| 0 | Success. |
| ≠0 | Failure; a nonzero <i>errno</i> value. |

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:*_sleepon_broadcast(), _sleepon_lock(), _sleepon_unlock(),
_sleepon_signal()*

slogb()

© 2005, QNX Software Systems

Send a message to the system logger

Synopsis:

```
#include <stdio.h>
#include <sys/slog.h>

int slogb( int code,
 int severity,
 void * data,
 int size );
```

Arguments:

<i>opcode</i>	A combination of a <i>major</i> and <i>minor</i> code.
<i>severity</i>	The severity of the log message; see “Severity levels,” in the documentation for <i>slogf()</i> .
<i>data</i>	A block of raw data.
<i>size</i>	The size of the raw data.

Library:

libc

Description:

The *slog**() functions send log messages to the system logger, **slogger**. To send formatted messages, use *slogf()*. If you have programs that scan log files for specified codes, you can use *slogb()* or *slogi()* to send a block of structures or **int**'s, respectively.

Errors:

Any value from the Errors section in *MsgSend()*, as well as:

EACCES	Insufficient permission to write to the log file.
EINVAL	The size of the data buffer exceeds 255×4 bytes, or an odd number of bytes is being read.

ENOENT	Invalid log file or directory specified, or slogger isn't running.
--------	---

Examples:

See *slogf()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

slogf(), slogi(), vslogf()

slogger, sloginfo in the *Utilities Reference*

slogf()

© 2005, QNX Software Systems

Send a message to the system logger

Synopsis:

```
#include <stdio.h>
#include <sys/slog.h>

int slogf( int opcode,
 int severity,
 const char * fmt,
 ... );
```

Arguments:

<i>opcode</i>	A combination of a <i>major</i> and <i>minor</i> code. Create the <i>opcode</i> using the <code>_SLOG_SETCODE(major, minor)</code> macro that's defined in <code><sys/slog.h></code> . The <i>major</i> and <i>minor</i> codes are defined in <code><sys/slogcodes.h></code> .
<i>severity</i>	The severity of the log message; see “Severity levels,” below.
<i>fmt</i>	A standard <code>printf()</code> string followed by <code>printf()</code> arguments.

The formatting characters that you use in the message determine any additional arguments.

Library:

`libc`

Description:

The `slog*`() functions send log messages to the system logger, `slogger`. To send formatted messages, use `slogf()`. If you have programs that scan log files for specified codes, you can use `slogb()` or `slogi()` to send a block of structures or `int`'s, respectively.

The `vslogf()` function is an alternate form in which the arguments have already been captured using the variable-length argument facilities of `<stdarg.h>`.

Severity levels

There are eight levels of severity defined. The lowest severity is 7 and the highest is 0. The default is 7.

Manifest Name	Severity value	Description
_SLOG_SHUTDOWN	0	Shut down the system NOW (e.g. for OEM use)
_SLOG_CRITICAL	1	Unexpected unrecoverable error (e.g. hard disk error)
_SLOG_ERROR	2	Unexpected recoverable error (e.g. needed to reset a hardware controller)
_SLOG_WARNING	3	Expected error (e.g. parity error on a serial port)
_SLOG_NOTICE	4	Warnings (e.g. out of paper)
_SLOG_INFO	5	Information (e.g. printing page 3)
_SLOG_DEBUG1	6	Debug messages (normal detail)
_SLOG_DEBUG2	7	Debug messages (fine detail)

Returns:

The size of the message sent to **slogger**, or -1 if an error occurs.

Errors:

Any value from the Errors section in *MsgSend()*, as well as:

EACCES	Insufficient permission to write to the log file.
EINVAL	The size of the data buffer exceeds 255×4 bytes, or an odd number of bytes is being read.
ENOENT	Invalid log file or directory specified, or slogger isn't running.

Examples:

```
#include <stdio.h>
#include <unistd.h>
#include <stdlib.h>
#include <sys/slog.h>
#include <sys/slogcodes.h>

int main() {
 int i;

 for(i = 0 ; ; i++) {
 switch(rand() % 3) {
 case 0:
 slogb( _SLOG_SETCODE(_SLOGC_TEST, 0),
 _SLOG_DEBUG1, &i, sizeof(i));
 break;

 case 1:
 slogi( _SLOG_SETCODE(_SLOGC_TEST, 1),
 _SLOG_CRITICAL, 1, i);
 break;

 case 2:
 slogf( _SLOG_SETCODE(_SLOGC_TEST, 2),
 _SLOG_ERROR,
 "This is number %d", i);
 break;
 }

 sleep(1);
 }
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*slogb(), slogi(), vslogf()***slogger, sloginfo** in the *Utilities Reference*

slogi()

© 2005, QNX Software Systems

Send a message to the system logger

Synopsis:

```
#include <stdio.h>
#include <sys/slog.h>

int slogi( int code,
 int severity,
 int nargs,
 ... );
```

Arguments:

<i>opcode</i>	A combination of a <i>major</i> and <i>minor</i> code.
<i>severity</i>	The severity of the log message; see “Severity levels,” in the documentation for <i>slogf()</i> .
<i>nargs</i>	The number of integers to send. A maximum of 32 integers is allowed.

The additional arguments are the integers that you want to write.

Library:

libc

Description:

The *slog**() functions send log messages to the system logger, **slogger**. To send formatted messages, use *slogf()*. If you have programs that scan log files for specified codes, you can use *slogb()* or *slogi()* to send a block of structures or **int**'s, respectively.

Errors:

Any value from the Errors section in *MsgSend()*, as well as:

EACCES	Insufficient permission to write to the log file.
EINVAL	The size of the data buffer exceeded 32 integers.

ENOENT	Invalid log file or directory specified, or slogger isn't running.
--------	---

Examples:

See *slogf()*

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

slogb(), *slogf()*, *slogi()*, *vslogf()*

slogger, **sloginfo** in the *Utilities Reference*

_smalloc()

Allocate memory in blocks

© 2005, QNX Software Systems

Synopsis:

```
#include <malloc.h>

void* _smalloc( size_t size );
```

Arguments:

size The size of the block to allocate, in bytes.

Library:

libc

Description:

The *_smalloc()* function allocates space for an object of *size* bytes. Nothing is allocated when the *size* argument has a value of zero.

This function allocates memory in blocks of *_amblksiz* bytes; *_amblksiz* is a global variable defined in **<stdlib.h>**.

You must use *_sfree()* to deallocate the memory allocated by *_smalloc()*.

Returns:

A pointer to the start of the allocated memory, or NULL if there's insufficient memory available, or if the requested *size* is zero.

Classification:

QNX Neutrino

Safety

Cancellation point No

continued...

Safety

Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

calloc(), free(), realloc(), _scalloc(), _sfree(), _srealloc()

snmp_close()

© 2005, QNX Software Systems

Close an SNMP session

Synopsis:

```
#include <sys/types.h>
#include <snmp/asn1.h>
#include <snmp/snmp_api.h>

extern int snmp_errno

int snmp_close( struct snmp_session * session );
```

Arguments:

session A pointer to the **snmp_session** structure that identifies the SNMP session that you want to close. This pointer was returned by a call to *snmp_open()*.

Library:

libsnmp

Description:

The *snmp_close()* function closes the input session, frees any data allocated for it, dequeues any pending requests, and closes any sockets allocated for the session.

Returns:

- 1 Success.
- 0 An error occurred (*snmp_errno* is set).

Errors:

If an error occurs, this function sets *snmp_errno* to:

SNMPERR_BAD_SESSION

The specified session wasn't open.

Classification:

SNMP

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

select(), snmp_free_pdu(), snmp_open(), snmp_pdu,
snmp_pdu_create(), snmp_read(), snmp_select_info(), snmp_send(),
snmp_session, snmp_timeout()

RFC 1157, FAQ in Internet newsgroup comp.protocols.snmp

Marshall T. Rose, *The Simple Book: An Introduction to Internet Management*, Revised 2nd ed. (Prentice-Hall, 1996, ISBN 0-13-451659-1)

snmp_free_pdu()

© 2005, QNX Software Systems

Free an SNMP Protocol Data Unit message structure

Synopsis:

```
#include <sys/types.h>
#include <netinet/in.h>
#include <snmp/asn1.h>
#include <snmp/snmp_api.h>

void snmp_free_pdu( struct snmp_pdu * pdu );
```

Arguments:

pdu A pointer to the **snmp_pdu** structure that you want to free.

Library:

libsntp

Description:

The *snmp_free_pdu()* function frees the **snmp_pdu** structure pointed to by *pdu*, and any data that it contains that was allocated with *malloc()*.

Classification:

SNMP

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*select(), snmp_close(), snmp_open(), snmp_pdu, snmp_read(),
snmp_select_info(), snmp_send(), snmp_session, snmp_timeout()*

RFC 1157, FAQ in Internet newsgroup comp.protocols.snmp

Marshall T. Rose, *The Simple Book: An Introduction to Internet Management*, Revised 2nd ed. (Prentice-Hall, 1996, ISBN 0-13-451659-1)

snmp_open()

Open an SNMP session

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/types.h>
#include <snmp/asn1.h>
#include <snmp/snmp_api.h>

extern int snmp_errno;

struct snmp_session * snmp_open(
 struct snmp_session * session );
```

Arguments:

session A pointer to a **snmp_session** structure that defines the SNMP session that you want to open.

Library:

libsntp

Description:

The *snmp_open()* function sets up an SNMP session with the information supplied by the application in the **snmp_session** structure pointed to by *session*. Next, *snmp_open()* opens and binds the necessary UDP port.

Returns:

A pointer to a **snmp_session** structure for the created session (which is different from the pointer passed to the function), or NULL if an error occurs (*snmp_errno* is set).

Errors:

If an error occurs, this function sets *snmp_errno* to one of:

SNMPERR_BAD_ADDRESS

Unknown host.

SNMPERR_BAD_LOCPORT

Couldn't bind to the specified port.

SNMPERR_GENERR

Couldn't open the socket.

Classification:

SNMP

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*read_main_config_file(), select(), snmp_close(), snmp_free_pdu(),
snmp_pdu, snmp_pdu_create(), snmp_read(), snmp_select_info(),
snmp_send(), snmp_session, snmp_timeout()*

RFC 1157, FAQ in Internet newsgroup comp.protocols.snmp

Marshall T. Rose, *The Simple Book: An Introduction to Internet Management*, Revised 2nd ed. (Prentice-Hall, 1996, ISBN 0-13-451659-1)

Structure that describes an SNMP Protocol Data Unit (transaction)

Synopsis:

```
#include <snmp/snmp_api.h>

struct snmp_pdu {
 int version;
 ipaddr address;
 oid * srcParty;
 int srcPartyLen;
 oid * dstParty;
 int dstPartyLen;
 oid * context;
 int contextLen;
 u_char * community;
 int community_len;
 int command;
 long reqid;
 long errstat;
 long errindex;

 /* Trap information */
 oid * enterprise;
 int enterprise_length;
 ipaddr agent_addr;
 int trap_type;
 int specific_type;
 u_long time;

 struct variable_list * variables;
};
```

Description:

The **snmp_pdu** structure describes a *Protocol Data Unit* (PDU), a transaction that's performed over an open session. It contains the headers and variables of an SNMP packet. The structure includes the following members:

<i>version</i>	The version of SNMP: either SNMP_VERSION_1 or SNMP_VERSION_2.
----------------	---

<i>address</i>	The destination IP address.
<i>srcParty</i>	The source party being used.
<i>srcPartyLen</i>	The number of object identifier (OID) elements in <i>srcParty</i> . For example, if <i>srcParty</i> is .1.3.6 , the length is 3.
<i>dstParty</i>	The destination party being used.
<i>dstPartyLen</i>	The number of OID elements in <i>dstParty</i> .
<i>context</i>	The context being used.
<i>contextLen</i>	The number of OID elements in <i>context</i> .
<i>community</i>	The community for outgoing requests.
<i>community_len</i>	The length of the community name.
<i>command</i>	The type of this PDU.
<i>reqid</i>	The request ID. The default is SNMP_DEFAULT_REQID (0).
<i>errstat</i>	The error status (non_repeating in GetBulk). The default is SNMP_DEFAULT_ERRSTAT (-1).
<i>errindex</i>	The error index (max_repetitions in GetBulk). The default is SNMP_DEFAULT_ERRINDEX (-1).
<i>enterprise</i>	The system OID.
<i>enterprise_length</i>	The number of OID elements in <i>enterprise</i> . The default is SNMP_DEFAULT_ENTERPRISE_LENGTH (0).
<i>agent_addr</i>	The address of the object generating the trap.
<i>trap_type</i>	The trap type.
<i>specific_type</i>	The specific type.

time The up time. The default is SNMP_DEFAULT_TIME (0).

variables A linked list of variables, of type **variable_list**.

The **variable_list** structure is defined as:

```
typedef struct sockaddr_in ipaddr;

struct variable_list {
 struct variable_list* next_variable;
 oid* name;
 int name_length;
 u_char type;
 union {
 long* integer;
 u_char* string;
 oid* objid;
 u_char* bitstring;
 struct counter64* counter64;
 } val;
 int val_len;
};
```

The members are:

next_variable A pointer to the next variable. This is NULL for the last variable in the list.

name The object identifier of the variable.

name_length The number of sub IDs in *name*.

type The ASN type of variable.

val.integer The value of the variable if it's an integer.

val.string The value of the variable if it's a string.

val.objid The value of the variable if it's an object ID.

bitstring The value of the variable if it's a bitstring.

counter64 The value of the variable if it's a counter64.

val_len The length of the value.

Classification:

SNMP

See also:

*snmp_close(), snmp_free_pdu(), snmp_open(), snmp_pdu_create(),
snmp_read(), snmp_send(), snmp_session*

RFC 1157, FAQ in Internet newsgroup comp.protocols.snmp

Marshall T. Rose, *The Simple Book: An Introduction to Internet Management*, Revised 2nd ed. (Prentice-Hall, 1996, ISBN 0-13-451659-1)

snmp_pdu_create()

© 2005, QNX Software Systems

Create an SNMP Protocol Data Unit message structure

Synopsis:

```
#include <sys/types.h>
#include <netinet/in.h>
#include <snmp/snmp.h>
#include <snmp/asn1.h>
#include <snmp/snmp_api.h>
#include <snmp/snmp_client.h>

extern int snmp_errno;

struct snmp_pdu * snmp_pdu_create (int command );
```

Arguments:

command The type of message that the PDU represents:

- BULK_REQ_MSG
- GET_REQ_MSG
- GET_RSP_MSG
- GETNEXT_REQ_MSG
- INFORM_REQ_MSG
- SET_REQ_MSG
- TRP_REQ_MSG
- TRP2_REQ_MSG

as defined in **<snmp/snmp.h>**.

Library:

libsntp

Description:

The *snmp_pdu_create()* function allocates memory for a *Protocol Data Unit* (PDU) structure for SNMP message passing. The PDU structure is initialized with default values; see the documentation for **snmp_pdu**.

Returns:

A pointer to the PDU structure created, or NULL if an error occurs (*snmp_errno* is set).

Errors:

If an error occurs, this function sets *snmp_errno* to:

SNMPERR_GENERR

Not enough memory to create the **snmp_pdu** structure.

Classification:

SNMP

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

snmp_free_pdu(), **snmp_pdu**, *snmp_read()*, *snmp_send()*

RFC 1157, FAQ in Internet newsgroup **comp.protocols.snmp**

Marshall T. Rose, *The Simple Book: An Introduction to Internet Management*, Revised 2nd ed. (Prentice-Hall, 1996, ISBN 0-13-451659-1)

snmp_read()

© 2005, QNX Software Systems

Read an SNMP message

Synopsis:

```
#include <sys/select.h>
#include <snmp/snmp_impl.h>

void snmp_read( struct fd_set * fdset );
```

Arguments:

fdset A pointer to a **fd_set** structure that contains all the file descriptors that you want to read from.

Library:

libsntp

Description:

The *snmp_read()* function reads a packet from each socket and its set of file descriptors and parses the packet. The resulting Protocol Data Unit (PDU) is passed to the callback routine for the session (see **snmp_session**); if the callback returns successfully, the PDU and its request are deleted.

For information on asynchronous SNMP transactions, see *snmp_select_info()*.

Classification:

SNMP

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*select(), snmp_close(), snmp_open(), snmp_pdu, snmp_read(),
snmp_select_info(), snmp_send(), snmp_session, snmp_timeout()*

RFC 1157, FAQ in Internet newsgroup comp.protocols.snmp

Marshall T. Rose, *The Simple Book: An Introduction to Internet Management*, Revised 2nd ed. (Prentice-Hall, 1996, ISBN 0-13-451659-1)

snmp_select_info()

© 2005, QNX Software Systems

Get information that select() needs for SNMP

Synopsis:

```
#include <sys/types.h>
#include <sys/select.h>
#include <sys/time.h>
#include <snmp/snmp_api.h>

int snmp_select_info( int * numfds,
 struct fd_set * fdset,
 struct timeval * timeout,
 int * block );
```

Arguments:

<i>numfds</i>	The number of significant file descriptors in <i>fdset</i> .
<i>fdset</i>	A pointer to a set of file descriptors that contains all of the file descriptors that you've opened for SNMP. If activity occurs on any of these file descriptors, you should call <i>snmp_read()</i> with that file-descriptor set.
<i>timeout</i>	A pointer to a timeval structure that defines the longest time that SNMP can wait for a timeout. You should call <i>select()</i> with the minimum time between <i>timeout</i> and any other timeouts necessary. You should check this on each invocation of <i>select()</i> . If a timeout is received, you should call <i>snmp_timeout()</i> to see if the timeout was for SNMP. (The <i>snmp_timeout()</i> function is idempotent.) You must provide the <i>timeout</i> , even if <i>block</i> is 1 (see below).
<i>block</i>	Governs the behavior of <i>select()</i> :

- If *block* is 0, *select()* is requested to time out.
- If *block* is 1, *select()* is requested to block indefinitely. The timeout value is treated as undefined, although you must provide it. On return, if *block* is nonzero, the value of *timeout* is undefined.

Library:**libsnmp****Description:**

The *snmp_select_info()* function is used to return information about what SNMP requires from a *select()* call.

Asynchronous SNMP transactions:

To have SNMP transactions occur asynchronously, you can invoke the functions *snmp_select_info()*, *snmp_timeout()*, and *snmp_read()* in conjunction with the system call *select()*. For more information, see *select()*.

For asynchronous transactions, invoke *snmp_select_info()* with the information you would have passed to *select()* in the absence of SNMP. The *snmp_select_info()* function modifies the information, which is subsequently passed to *select()*.

Parameters to <i>select()</i>:	Corresponding parameters to <i>snmp_select_info()</i>:
<i>nfds</i>	<i>numfds</i>
<i>readfds</i>	<i>fdset</i>
<i>timeout</i>	<i>timeout</i> — must point to an allocated (but not necessarily initialized) timeval structure.

The following code segment shows how to use these SNMP functions in conjunction with *select()*:

```
FD_ZERO(&fdset);
numfds=sd+1;
FD_SET(sd,&fdset);
block=0;
tvp=&timeout;
timerclear(tvp);
tvp->tv_sec = 5;
```

```
snmp_select_info(&numfds, &fdset, tvp, &block);

if(block==1)
{
 tvp = NULL;
}
count = select(numfds, &fdset, 0, 0, tvp);

if(count==0)
 snmp_timeout();
if(count>0)
 snmp_read(&fdset);
```

Returns:

The number of open sockets (i.e. the number of open sessions).

Classification:

SNMP

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*select(), snmp_close(), snmp_open(), snmp_pdu, snmp_read(),
snmp_select_info(), snmp_send(), snmp_session, snmp_timeout()*

RFC 1157, FAQ in Internet newsgroup comp.protocols.snmp

Marshall T. Rose, *The Simple Book: An Introduction to Internet Management*, Revised 2nd ed. (Prentice-Hall, 1996, ISBN 0-13-451659-1)

Synopsis:

```
#include <sys/types.h>
#include <snmp/asn1.h>
#include <netinet/in.h>
#include <snmp/snmp_api.h>

extern int snmp_errno

int snmp_send( struct snmp_session * session,
 struct snmp_pdu * pdu );
```

Arguments:

- session* A pointer to the **snmp_session** structure that identifies the SNMP session that you want to send the message on. This pointer was returned by a call to *snmp_open()*.
- pdu* A pointer to the **snmp_pdu** structure that defines the Protocol Data Unit that you want to send. Create this structure by calling *snmp_pdu_create()*.

Library:

libsntp

Description:

The *snmp_send()* function sends the PDU on the session provided. If necessary, some of the **snmp_pdu** structure data is set from the session defaults. A request corresponding to this PDU is added to the list of outstanding requests on this session and then the packet is sent. This function frees *pdu* unless an error occurs.

Returns:

The request ID of the generated packet, if applicable, 1 if not applicable, or 0 if an error occurs (*snmp_errno* is set).

Errors:

If an error occurs, this function sets *snmp_errno* to one of:

SNMPERR_BAD_ADDRESS

A necessary entity in the *pdu* structure was omitted. These include:

- *version*
- *address* and the **snmp_session** *peername* member
- *srcParty* (SNMP version 2 only)
- *dstParty* (SNMP version 2 only)
- *context* (SNMP version 2 only)
- *community_len* (SNMP version 1 only)

SNMPERR_BAD_SESSION

The specified session wasn't open.

SNMPERR_GENERR

An error occurred forming the packet.

Classification:

SNMP

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*select(), snmp_close(), snmp_open(), snmp_pdu, snmp_pdu_create(),
snmp_read(), snmp_select_info(), snmp_send(), snmp_session,
snmp_timeout()*

RFC 1157, FAQ in Internet newsgroup comp.protocols.snmp

Marshall T. Rose, *The Simple Book: An Introduction to Internet Management*, Revised 2nd ed. (Prentice-Hall, 1996, ISBN 0-13-451659-1)

snmp_session

© 2005, QNX Software Systems

Structure that defines a set of transactions with similar transport characteristics

Synopsis:

```
#include <snmp/snmp_api.h>

struct snmp_session {
 u_char * community;
 int community_len;
 int retries;
 long timeout;
 char * peername;
 u_short remote_port;
 u_short local_port;
 u_char * ( *authenticator )();
 int ( * callback )();
 void * callback_magic;
 int version;
 oid * srcParty;
 int srcPartyLen;
 oid * dstParty;
 int dstPartyLen;
 oid * context;
 int contextLen;
};
```

Description:

The **snmp_session** structure describes a set of transactions sharing similar transport characteristics. It includes the following members:

<i>community</i>	The community for outgoing requests. The default is 0.
<i>community_len</i>	The length of the community name. The default is SNMP.DEFAULT.COMMUNITY.LEN (0).
<i>retries</i>	The number of retries before timing out. The default is SNMP.DEFAULT.RETRIES (-1).
<i>timeout</i>	The number of microseconds until the first timeout. Subsequent timeouts increase exponentially. The default is SNMP.DEFAULT.TIMEOUT (-1).

<i>peername</i>	The domain name or dotted IP address of the default peer. The default is SNMP_DEFAULT_PEERNAME (NULL).
<i>remote_port</i>	The UDP port number of the peer. The default is SNMP_DEFAULT_REMPORT (0).
<i>local_port</i>	My UDP port number. The default is SNMP_DEFAULT_ADDRESS (0), for picked randomly.
<i>authenticator</i>	The authentication function, or NULL if null authentication is used. If your application is using version 1 of SNMP, you must supply this member. The <i>authenticator()</i> function is defined as: <pre>u_char* authenticator(u_char* pdu, int* length, u_char* community, int community_len)</pre>
	The arguments are: <ul style="list-style-type: none">• <i>pdu</i> — the rest of the PDU to be authenticated.• <i>length</i> — the length of the remaining data in the PDU, updated by <i>authenticator()</i>.• <i>community</i> — the community name for authentication.• <i>community_len</i> — the length of the community name. To specify null authentication, set the <i>authenticator</i> field in snmp_session to NULL. The <i>authenticator()</i> function returns an authenticated PDU, or NULL if an error occurs.
<i>callback</i>	A function used to extract the data from the received packet (the snmp_pdu structure passed to

the callback). The application must supply this member.

The *callback()* function is defined as:

```
int callback( int operation,
 struct snmp_session* session,
 int reqid,
 struct snmp_pdu* pdu,
 void* magic );
```

The arguments are:

- *operation* — the possible operations are RECEIVED_MESSAGE and TIMED_OUT.
- *session* — the session that was authenticated using *community*.
- *reqid* — the request ID identifying the transaction within this session. Use 0 for traps.
- *pdu* — A pointer to PDU information. You must copy the information because it will be freed elsewhere.
- *magic* — a pointer to the data for *callback()*.

The callback should return 1 on successful completion, or 0 if it should be kept pending.

<i>callback_magic</i>	A pointer to data that the callback function may consider important.
<i>version</i>	The version of SNMP: either SNMP_VERSION_1 or SNMP_VERSION_2.
<i>srcParty</i>	The source party being used for this session.
<i>srcPartyLen</i>	The number of object identifier (OID) elements in <i>srcParty</i> . For example, if <i>srcParty</i> is .1.3.6, the length is 3.
<i>dstParty</i>	The destination party being used for this session.

dstPartyLen The number of OID elements in *dstParty*.

context The context being used for this session.

contextLen The number of OID elements in *context*.

Classification:

SNMP

See also:

snmp_close(), *snmp_free_pdu()*, *snmp_open()*, **snmp_pdu**,
snmp_send()

RFC 1157, FAQ in Internet newsgroup **comp.protocols.snmp**

Marshall T. Rose, *The Simple Book: An Introduction to Internet Management*, Revised 2nd ed. (Prentice-Hall, 1996, ISBN 0-13-451659-1)

snmp_timeout()

Timeout during an SNMP session

© 2005, QNX Software Systems

Synopsis:

```
#include <snmp/snmp_api.h>

void snmp_timeout( void );
```

Library:

libsnmp

Description:

The *snmp_timeout()* function handles any outstanding SNMP requests. It should be called whenever the timeout from *snmp_select_info()* expires. The *snmp_timeout()* function checks to see if any of the sessions has an outstanding request that has timed out.

If it finds one or more, and that PDU has more retries available, a new packet is formed from the PDU and is resent. If there are no more retries available, the callback for the session is used to alert the user of the timeout by setting the callback's *operation* argument to *TIMED_OUT* (2).

For information on asynchronous SNMP transactions, see *snmp_select_info()*.

Classification:

SNMP

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*select(), snmp_close(), snmp_open(), snmp_pdu, snmp_read(),
snmp_select_info(), snmp_send(), snmp_session, snmp_timeout()*

RFC 1157, FAQ in Internet newsgroup comp.protocols.snmp

Marshall T. Rose, *The Simple Book: An Introduction to Internet Management*, Revised 2nd ed. (Prentice-Hall, 1996, ISBN 0-13-451659-1)

snprintf()

© 2005, QNX Software Systems

Write formatted output to a character array, up to a given maximum number of characters

Synopsis:

```
#include <stdio.h>

int sprintf( char* buf,
 size_t count,
 const char* format,
 ... );
```

Arguments:

<i>buf</i>	A pointer to the buffer where you want to function to store the formatted string.
<i>count</i>	The maximum number of characters to store in the buffer, including a terminating null character.
<i>format</i>	A string that specifies the format of the output. The formatting string determines what additional arguments you need to provide. For more information, see <i>printf()</i> .

Library:

libc

Description:

The *snprintf()* function is similar to *fprintf()*, except that *snprintf()* places the generated output into the character array pointed to by *buf*, instead of writing it to a file. A null character is placed at the end of the generated character string.

Returns:

The number of characters that would have been written into the array, not counting the terminating null character, had *count* been large enough. It does this even if *count* is zero; in this case *buf* can be NULL.

If an error occurred, *snprintf()* returns a negative value and sets *errno*.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

/* Create temporary file names using a counter */

char namebuf[13];
int TempCount = 0;

char *make_temp_name( void )
{
 snprintf( namebuf, 13, "ZZ%.6o.TMP",
 TempCount++ );
 return( namebuf );
}

int main( void )
{
 FILE *tf1, *tf2;

 tf1 = fopen( make_temp_name(), "w" );
 tf2 = fopen( make_temp_name(), "w" );
 fputs( "temp file 1", tf1 );
 fputs( "temp file 2", tf2 );
 fclose( tf1 );
 fclose( tf2 );

 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

Be careful if you're using *snprintf()* to build a string one piece at a time. For example, this code:

```
len += snprintf(&buf[len], RECSIZE - 1 - len, ...);
```

could have a problem if *snprintf()* truncates the string. Without a separate test to compare *len* with RECSIZE, this code doesn't protect against a buffer overflow. After the call that truncates the output, *len* is larger than RECSIZE, and **RECSIZE - 1 - len** is a very large (unsigned) number; the next call generates unlimited output somewhere beyond the buffer.

See also:

errno, fprintf(), fwprintf(), printf(), sprintf(), swprintf(), vfprintf(), vfwprintf(), vprintf(), vsnprintf(), vsprintf(), vswprintf(), vwprintf(), wprintf()

Synopsis:

```
#include <sys/socket.h>  
  
int sockatmark( int s );
```

Arguments:

- s* The file descriptor of the socket that you want to check, as returned by *socket()*.

Library:

libsocket

Description:

The *sockatmark()* function determines whether the socket specified by *s* is at the out-of-band data mark. If the protocol for the socket supports out-of-band data by marking the stream with an out-of-band data mark, *sockatmark()* returns 1 when all data preceding the mark has been read and the out-of-band data mark is the first element in the receive queue.

The *sockatmark()* function doesn't remove the out-of-band data mark from the stream.

Using this function between receive operations lets an application determine which data comes before and after out-of-band data.

Returns:

- 0 The socket isn't at the out-of-band data mark.
- 1 The socket is at the out-of-band data mark.
- 1 An error occurred (*errno* is set).

Errors:

- | | |
|--------|--|
| EBADF | Invalid file descriptor <i>s</i> . |
| ENOTTY | The <i>s</i> argument isn't the file descriptor of a valid socket. |

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

recv(), *recvmsg()*

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>

int socket( int domain,
 int type,
 int protocol );
```

Arguments:

domain The communications domain that you want to use. This selects the protocol family that should be used. These families are defined in **<sys/socket.h>**.

type The type of socket you want to create. This determines the semantics of communication. Here are the currently defined types:

- **SOCK_STREAM** — provides sequenced, reliable, two-way, connection-based byte streams. An out-of-band data transmission mechanism may be supported.
- **SOCK_DGRAM** — supports datagrams, which are connectionless, unreliable messages of a fixed (typically small) maximum length.
- **SOCK_RAW** — provides access to internal network protocols and interfaces. Available only to the superuser, this type isn't described here.

For more information, see below.

protocol The particular protocol that you want to use with the socket. Normally, only a single protocol exists to support a particular socket type within a given protocol family. But if many protocols exist, you must specify one. The protocol number you give is particular to the communication domain where communication is to take place (see **/etc/protocols** in the *Utilities Reference*).

Library:

`libsocket`

Description:

The `socket()` function creates an endpoint for communication and returns a descriptor.

SOCK_STREAM sockets

SOCK_STREAM sockets are full-duplex byte streams, similar to pipes. A stream socket must be in a *connected* state before any data may be sent or received on it. To create a connection to another socket, call `connect()` call.

Once the socket is connected, you can transfer data by using `read()` and `write()` or some variant of `send()` and `recv()`. When a session has been completed, a `close()` may be performed. Out-of-band data may also be transmitted (as described in `send()`) and received (as described in `recv()`).

The communications protocols used to implement a SOCK_STREAM socket ensure that data isn't lost or duplicated. If a piece of data that the peer protocol has buffer space for can't be successfully transmitted within a reasonable length of time, the connection is considered broken and calls will indicate an error by returning -1 and setting `errno` to ETIMEDOUT.

SOCK_DGRAM and SOCK_RAW sockets

With SOCK_DGRAM and SOCK_RAW sockets, datagrams can be sent to correspondents named in `send()` calls. Datagrams are generally received with `recvfrom()`, which returns the next datagram with its return address.

Using the `ioctl()` call

You can use the `ioctl()` call to specify a process group to receive a SIGURG signal when the out-of-band data arrives. The call may also enable nonblocking I/O and asynchronous notification of I/O events via SIGIO.

Socket-level options

The operation of sockets is controlled by socket-level options. These options are defined in the file `<sys/socket.h>`. Use `setsockopt()` and `getsockopt()` to set and get options.

Returns:

A descriptor referencing the socket, or -1 if an error occurs (*errno* is set).

Errors:

EACCES	Permission to create a socket of the specified type and/or protocol is denied.
EMFILE	The per-process descriptor table is full.
ENFILE	The system file table is full.
ENOBUFS	Insufficient buffer space available. The socket can't be created until sufficient resources are freed.
ENOMEM	Not enough memory.
EPROTONOSUPPORT	The protocol type or the specified protocol isn't supported within this domain.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

By default, *socket()* communicates with the TCP/IP stack managing the **/dev/socket** portion of the namespace. This behavior can be controlled via the SOCK environmental variable. See the examples in the **npm-tcpip.so** utility.

See also:

ICMP6, ICMP, INET6, IPv6, IP, IPsec, ROUTE, TCP, UDP, UNIX protocols

*accept(), bind(), close(), connect(), getprotobynumber(), getsockname(),
getsockopt(), ioctl(), listen(), read(), recv(), select(), send(),
shutdown(), socketpair(), write()*

Synopsis:

```
#include <sys/types.h>
#include <sys/socket.h>

int socketpair( int domain,
 int type,
 int protocol,
 int * fd[2] );
```

Arguments:

<i>domain</i>	The communications domain where the sockets are to be created.
<i>type</i>	The type of sockets to create.
<i>protocol</i>	The protocol to use with the sockets. A protocol of 0 causes <i>socketpair()</i> to use an unspecified default protocol appropriate for the requested socket type.
<i>fd[2]</i>	The 2-digit integer array where the file descriptors of the created socket pair are to be held.

Library:

libsocket

Description:

The *socketpair()* call creates an unnamed pair of connected sockets in the specified *domain*, of the specified *type*, using the optionally specified *protocol* argument. The file descriptors are returned in the vector *fd* and are identical.

Valid types are described in *socket()*.

If the *protocol* argument is nonzero, it must be a protocol that's understood by the address family. No such protocols are defined at this time.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EAFNOSUPPORT

The specified address family isn't supported on this machine.

EFAULT The address *sv* doesn't specify a valid part of the process address space.

EMFILE Too many descriptors are in use by this process.

EOPNOTSUPP

The specified protocol doesn't support creation of socket pairs.

EPROTONOSUPPORT

The specified protocol isn't supported on this machine.

Examples:

```
#include <stdio.h>
#include <sys/socket.h>

#define CHAR_BUFSIZE 20
int main(int argc, char **argv) {
 int fd[2], len;
 char message[CHAR_BUFSIZE];

 if(socketpair(AF_LOCAL, SOCK_STREAM, 0, fd) == -1) {
 return 1;
 }

 /* Print a message into one end of the socket */
 snprintf(message, CHAR_BUFSIZE, "First message");
 write(fd[0], message, strlen(message) + 1);

 /* Print a message into the other end of the socket */
 snprintf(message, CHAR_BUFSIZE, "Second message");
```

```
 write(fd[1], message, strlen(message) + 1);

 /* Read back the data written to the first socket */
 len = read(fd[0], message, CHAR_BUFSIZE-1);
 message[len] = '\0';
 printf("Read [%s] from first fd \n", message);

 /* Read back the data written to the second socket */
 len = read(fd[1], message, CHAR_BUFSIZE-1);
 message[len] = '\0';
 printf("Read [%s] from second fd \n", message);

 close(fd[0]);
 close(fd[1]);

 return 0;
 }
```

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

read(), socket(), write()

SOCKSinit()

© 2005, QNX Software Systems

Initialize a connection with a SOCKS server

Synopsis:

```
#include <sys/select.h>

int SOCKSinit( char * progname );
```

Arguments:

progname The name that you want to associate with the your program. The default is **SOCKSclient**.

Library:

libsocks

Description:

The *SOCKSinit()* function initializes some defaults for the SOCKS library and also sets the program name that appears in the **syslog** output.

You don't have to call this function before making a SOCKS library call (but if you don't, a generic "SOCKSclient" appears instead of the program name).

For more information about SOCKS and its libraries, see the appendix, **SOCKS — A Basic Firewall**.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Classification:

SOCKS

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

Raccept(), Rbind(), Rconnect(), Rgetsockname(), Rlisten(), Rrcmd(), Rselect()

SOCKS — A Basic Firewall

sopen()

Open a file for shared access

© 2005, QNX Software Systems

Synopsis:

```
#include <unistd.h>
#include <fcntl.h>
#include <sys/stat.h>
#include <sys/types.h>
#include <share.h>

int sopen( const char* filename,
 int oflag,
 int share,
 ... );
```

Arguments:

filename The path name of the file that you want to open.

oflag Flags that specify the status and access modes of the file.
This argument is a combination of the following bits
(defined in **<fcntl.h>**):

- **O_RDONLY** — permit the file to be only read.
- **O_WRONLY** — permit the file to be only written.
- **O_RDWR** — permit the file to be both read and written.
- **O_APPEND** — cause each record that's written to be written at the end of the file.
- **O_CREAT** — create the file if it doesn't exist. This bit has no effect if the file already exists.
- **O_TRUNC** — truncate the file to contain no data if the file exists; this bit has no effect if the file doesn't exist.
- **O_EXCL** — open the file for exclusive access. If the file exists and you also specify **O_CREAT**, the open fails (that is, use **O_EXCL** to ensure that the file doesn't already exist).

- share* The shared access for the file. This is a combination of the following bits (defined in `<share.h>`):
- `SH_COMPAT` — set compatibility mode.
 - `SH_DENYRW` — prevent read or write access to the file.
 - `SH_DENYWR` — prevent write access to the file.
 - `SH_DENYRD` — prevent read access to the file.
 - `SH_DENYNO` — permit both read and write access to the file.

If you set `O_CREAT` in *oflag*, you must also specify the following argument:

- mode* An object of type `mode_t` that specifies the access mode that you want to use for a newly created file. For more information, see “Access permissions” in the documentation for `stat()`.

Library:

`libc`

Description:

The `sopen()` function opens a file at the operating system level for shared access. The name of the file to be opened is given by *filename*.

The file is accessed according to the access mode specified by *oflag*. You must specify `O_CREAT` if the file doesn’t exist.

The sharing mode of the file is given by the *share* argument. The optional argument is the file permissions to be used when `O_CREAT` flag is on in the *oflag* mode; you must provide this when the file is to be created.

The `sopen()` function applies the current file permission mask to the specified permissions (see `umask()`).

Note that

```
open( path, oflag, ... );
```

is the same as:

```
sopen( path, oflag, SH_COMPAT, ... );
```


The *sopen()* function ignores advisory locks that you may have set by calling *fcntl()*.

Returns:

A descriptor for the file, or -1 if an error occurs while opening the file (*errno* is set).

Errors:

EACCES	Search permission is denied on a component of the path prefix, or the file exists and the permissions specified by <i>oflag</i> are denied, or the file doesn't exist and write permission is denied for the parent directory of the file to be created.
EBUSY	Sharing mode (<i>share</i>) was denied due to a conflicting open.
EISDIR	The named file is a directory, and the <i>oflag</i> argument specifies write-only or read/write access.
ELOOP	Too many levels of symbolic links or prefixes.
EMFILE	No more descriptors available (too many open files).
ENOENT	Path or file not found.
ENOSYS	The <i>sopen()</i> function isn't implemented for the filesystem specified in <i>path</i> .

Examples:

```
#include <stdlib.h>
#include <sys/stat.h>
#include <sys/types.h>
#include <fcntl.h>
#include <share.h>

int main( void )
{
 int filedes ;

 /* open a file for output */  

 /* replace existing file if it exists */

 filedes = sopen( "file",
 O_WRONLY | O_CREAT | O_TRUNC,
 SH_DENYWR,
 S_IRUSR | S_IWUSR | S_IRGRP | S_IWGRP );

 /* read a file which is assumed to exist */

 filedes = sopen( "file", O_RDONLY, SH_DENYWR );

 /* append to the end of an existing file */
 /* write a new file if file doesn't exist */

 filedes = sopen( "file",
 O_WRONLY | O_CREAT | O_APPEND,
 SH_DENYWR,
 S_IRUSR | S_IWUSR | S_IRGRP | S_IWGRP );
 return EXIT_SUCCESS;
}
```

Classification:

Unix

Safety

Cancellation point Yes

Interrupt handler No

Signal handler No

continued...

Safety	
Thread	Yes

See also:

*chsize(), close(), creat(), dup(), dup2(), eof(), execl(), execle(),
execlp(), execlpe(), execv(), execve(), execvp(), execvpe(), fcntl(),
fileno(), fstat(), isatty(), lseek(), open(), read(), stat(), tell(), umask(),
write()*

Synopsis:

```
#include <unistd.h>

int sopenfd( int fd,
 int oflag,
 int sflag );
```

Arguments:

fd A file descriptor associated with the file that you want to open.

oflag How you want to open the file; a combination of the following bits:

- O_RDONLY — permit the file to be only read.
- O_WRONLY — permit the file to be only written.
- O_RDWR — permit the file to be both read and written.
- O_APPEND — cause each record that's written to be written at the end of the file.
- O_TRUNC — if the file exists, truncate it to contain no data. This flag has no effect if the file doesn't exist.

sflag How you want the file to be shared; a combination of the following bits:

- SH_COMPAT — set compatibility mode.
- SH_DENYRW — prevent read or write access to the file.
- SH_DENYWR — prevent write access to the file.
- SH_DENYRD — prevent read access to the file.
- SH_DENYNO — permit both read and write access to the file.

Library:

libc

Description:

The *sopenfd()* function opens for shared access the file associated with the file descriptor, *fd*. The access mode, *oflag*, must be equal to or more restrictive than the access mode of the source *fd*.

Note that:

```
openfd( fd, oflag );
```

is the same as:

```
openfd( fd, oflag, SH_DENYNO );
```

Returns:

The file descriptor, or -1 if an error occurs (*errno* is set).

Errors:

EBADF	Invalid file descriptor <i>fd</i> .
EACCES	The access mode specified by <i>oflag</i> isn't equal to or more restrictive than the access mode of the source <i>fd</i> .
EBUSY	Sharing mode (<i>sflag</i>) was denied due to a conflicting open.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*openfd()*

spawn()

© 2005, QNX Software Systems

Create and execute a new child process

Synopsis:

```
#include <spawn.h>

pid_t spawn( const char * path,
 int fd_count,
 const int fd_map[],
 const struct inheritance * inherit,
 char * const argv[ ],
 char * const envp[ ] );
```

Arguments:

<i>path</i>	The full path name of the executable.
<i>fd_count</i>	The number of entries in the <i>fd_map</i> array.
<i>fd_map</i>	An array of file descriptors that you want the child process to inherit. If <i>fd_count</i> isn't 0, <i>fd_map</i> must contain at least <i>fd_count</i> file descriptors, up to OPEN_MAX FDs. If <i>fd_count</i> is 0, <i>fd_map</i> is ignored. If you set <i>fdmap[X]</i> to SPAWN_FDCLOSED instead of to a valid file descriptor, the file descriptor <i>X</i> is closed in the child process. If <i>fd_count</i> is 0, all file descriptors (except for the ones modified with <i>fcntl()</i> 's FD_CLOEXEC flag) are inherited by the child process.
<i>inherit</i>	A structure, of type struct inheritance , that indicates what you want the child process to inherit from the parent. For more information, see “ inheritance structure,” below.
<i>argv</i>	A pointer to an argument vector. The value in <i>argv[0]</i> should represent the filename of the program being loaded, but can be NULL if no arguments are being passed. The last member of <i>argv</i> must be a NULL pointer. The value of <i>argv</i> can't be NULL.

envp A pointer to an array of character pointers, each pointing to a string defining an environment variable. The array is terminated with a NULL pointer. Each pointer points to a character string of the form:

variable=value

that's used to define an environment variable. If the value of *envp* is NULL, then the child process inherits the environment of the parent process.

Library:

libc

Description:

The *spawn()* function creates and executes a new child process, named in *path*.

If the child process is a shell script, the first line must start with **#!**, followed by the path and arguments of the shell to be run to interpret the script. The script must also be marked as executable.

The *spawn()* function is a QNX Neutrino function (based on the POSIX 1003.1d *draft standard*). The C library also includes several specialized *spawn**() functions. Their names consist of **spawn** followed by several letters:

This suffix:	Indicates the function takes these arguments:
---------------------	--

e An array of environment variables.

l A NULL-terminated list of arguments to the program.

continued...

This suffix: Indicates the function takes these arguments:

- **p** A relative path. If the path doesn't contain a slash, the **PATH** environment variable is searched for the program. This suffix also lets the **#!** construction work; see **SPAWN_CHECK_SCRIPT**, below.
- **v** A vector of arguments to the program.

As shown below, these functions eventually call *spawn()*, which in turn sends a message to the process manager.

Most of the `spawn()` functions do a lot of work before a message is sent to `procnto`.*

The child process inherits the following attributes of the parent process:

- process group ID (unless `SPAWN_SETGROUP` is set in `inherit.flags`)
- session membership
- real user ID and real group ID

- effective user ID and effective group ID
- supplementary group IDs
- priority and scheduling policy
- current working directory and root directory
- file-creation mask
- signal mask (unless SPAWN_SETSIGMASK is set in *inherit.flags*)
- signal actions specified as SIG_DFL
- signal actions specified as SIG_IGN (except the ones modified by *inherit.sigdefault* when SPAWN_SETSIGDEF is set in *inherit.flags*).

The child process has several differences from the parent process:

- Signals set to be caught by the parent process are set to the default action (SIG_DFL).
- The child process's *tms_utime*, *tms_stime*, *tms_cutime*, and *tms_cstime* are tracked separately from the parent's.
- File locks set by the parent aren't inherited.
- Per-process timers created by the parent aren't inherited.
- Memory locks and mappings set by the parent aren't inherited.

The child process also has these differences from the parent process if you haven't set the SPAWN_EXEC flag:

- The number of seconds left until a SIGALRM signal would be generated is set to zero for the child process.
- The set of pending signals for the child process is empty.

If the child process is spawned on a remote node, the process group ID and the session membership aren't set; the child process is put into a new session and a new process group.

The child process can access its environment by using the *environ* global variable (found in `<unistd.h>`).

If the *path* is on a filesystem mounted with the ST_NOSUID flag set, the effective user ID, effective group ID, saved set-user ID and saved set-group ID are unchanged for the child process. Otherwise, if the set-user ID mode bit is set, the effective user ID of the child process is set to the owner ID of *path*. Similarly, if the set-group ID mode bit is set, the effective group ID of the child process is set to the group ID of *path*.

The real user ID, real group ID and supplementary group IDs of the child process remain the same as those of the parent process. The effective user ID and effective group ID of the child process are saved as the saved set-user ID and the saved set-group ID used by the *setuid()*.

A parent/child relationship doesn't imply that the child process dies when the parent process dies.

inheritance structure

The **inheritance** structure contains at least these members:

`unsigned long flags`

Zero or more of the following bits:

- SPAWN_ALIGN_DEFAULT — use the system's default settings for alignment.
- SPAWN_ALIGNFAULT — try to always fault data misalignment references.
- SPAWN_ALIGN_NOFAULT — don't fault on misalignment; attempt to fix it (this may be slow).
- SPAWN_CHECK_SCRIPT — if *path* starts with `#!`, spawn that binary instead, passing *path* as the first argument, then the arguments after the binary, then the original arguments.

- SPAWN_DEBUG — debug process (this is used only for debugging the kernel itself).
- SPAWN_EXEC — cause the spawn to act like *exec*()*: replace the calling program in memory with the newly loaded program. If successful, no return is made to the calling program.
- SPAWN_EXPLICIT_SCHED — set the scheduling policy to the value of the *policy* member, and the scheduling parameters to the value of the *param* member.
- SPAWN_HOLD — hold a process for debugging (i.e. send the SIGHOLD signal to the process before it executes its first instruction).
- SPAWN_NOZOMBIE — prevent the child process from becoming a zombie on its death. No child return or exit information will be available.
- SPAWN_SEARCH_PATH — search the **PATH** environment variable for the executable.
- SPAWN_SETGROUP — set the child's process group to the value in the *pgroup* member. If this flag isn't set, the child process is part of the current process group.
- SPAWN_SETND — spawn the child process on the node specified by the *nd* member.
- SPAWN_SETSID — make the new process a session leader.
- SPAWN_SETSIGDEF — use the *sigdefault* member to specify the child process's set of defaulted signals. If this flag isn't specified, the child process inherits the parent process's signal actions.
- SPAWN_SETSIGIGN — set the handling for signals defined in the *sigignore* member to SIG_IGN.

- SPAWN_SETSIGMASK — use the *sigmask* member to specify the child process's signal mask.
- SPAWN_SETSTACKMAX — set the maximum stack size to the value of the *stack_max* member.
- SPAWN_TCSETPGROUP — start a new terminal group.

The `<spawn.h>` file also defines SPAWN_ALIGN_MASK. It's a mask for the alignment flags listed above.

`pid_t pgroup`

The child process's group if SPAWN_SETGROUP is specified in the *flags* member.

If SPAWN_SETGROUP is set in *inherit.flags* and *inherit.pgroup* is set to SPAWN_NEWPGROUP, the child process starts a new process group with the process group ID set to its process ID.

`sigset_t sigmask`

The child process's signal mask if you specify SPAWN_SETSIGMASK in the *flags* member.

`sigset_t sigdefault`

The child process's set of defaulted signals if you specify SPAWN_SETSIGDEF in the *flags* member.

`sigset_t sigignore`

The child process's set of ignored signals if you specify SPAWN_SETSIGIGN in the *flags* member.

`unsigned long stack_max`

The maximum stack size for the child process, if you set SPAWN_SETSTACKMAX in the *flags* member.

int policy

The scheduling policy for the child process, if you set SPAWN_EXPLICIT_SCHED in the *flags* member. The policy must be one of the following:

- SCHED_FIFO — a fixed-priority scheduler in which the highest priority ready thread runs until it blocks or is preempted by a higher priority thread.
- SCHED_RR — similar to SCHED_FIFO, except that threads at the same priority level timeslice (round robin) every $4 \times$ the clock period (see *ClockPeriod()*).
- SCHED_OTHER — currently the same as SCHED_RR.
- SCHED_SPORADIC — sporadic scheduling.

uint32_t nd

The node descriptor of the remote node on which to spawn the child process. This member is used only if you set SPAWN_SETND in the *flags* member.

If you want to *spawn()* remotely, set the *nd* member to the node descriptor. See the *netmgr_strtnd()* function.

struct sched_param param

Scheduling parameters for the child process, if you set SPAWN_EXPLICIT_SCHED in the *flags* member. For more information, see the documentation for **sched_param**.

Returns:

The process ID of the child process, or -1 if an error occurs (*errno* is set).

If you set SPAWN_EXEC in the *flags* member of the **inheritance** structure, *spawn()* doesn't return, unless an error occurred.

Errors:

E2BIG	The number of bytes used by the argument list and environment list of the new child process is greater than ARG_MAX bytes.
EACCES	Search permission is denied for a directory listed in the path prefix of the new child process or the child process's file doesn't have the execute bit set or <i>path</i> 's filesystem was mounted with the ST_NOEXEC flag.
EAGAIN	Insufficient resources available to create the child process.
EBADF	An entry in <i>fd_map</i> refers to an invalid file descriptor.
EFAULT	One of the buffers specified in the function call is invalid.
ELOOP	Too many levels of symbolic links or prefixes.
EMFILE	Insufficient resources available to remap file descriptors in the child process.
ENAMETOOLONG	The length of <i>path</i> exceeds PATH_MAX or a pathname component is longer than NAME_MAX.
ENOENT	The file identified by the <i>path</i> argument is empty, or one or more components of the pathname of the child process don't exist.
ENOEXEC	The child process's file has the correct permissions, but isn't in the correct format for an executable. (This error doesn't occur if SPAWN_CHECK_SCRIPT is set in the <i>flags</i> member of the inheritance structure.)

ENOMEM	Insufficient memory available to create the child process.
ENOSYS	The <i>spawn()</i> function isn't implemented for the filesystem specified in <i>path</i> .
ENOTDIR	A component of the path prefix of the child process isn't a directory.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

execl(), execle(), execlp(), execlepe(), execv(), execve(), execvp(), execvpe(), getenv(), netmgr_strtond(), putenv(), sched_param, setenv(), sigaddset(), sigdelset(), sigemptyset(), sigfillset(), spawnl(), spawnle(), spawnlp(), spawnlpe(), spawnlp(), spawnnp(), spawnv(), spawnve(), spawnvp(), spawnvpe(), wait(), waitpid()

Spawn a child process, given a list of arguments

Synopsis:

```
#include <process.h>

int spawnl( int mode,
 const char * path,
 const char * arg0,
 const char * arg1...,
 const char * argn,
 NULL );
```

Arguments:

mode

How you want to load the child process, and how you want the parent program to behave after the child program is initiated:

- P_WAIT — load the child program into available memory, execute it, and make the parent program resume execution after the child process ends.
- P_NOWAIT — execute the parent program concurrently with the new child process.
- P_NOWAITO — execute the parent program concurrently with the new child process. You can't use *wait()* to obtain the exit code.
- P_OVERLAY — replace the parent program with the child program in memory and execute the child. No return is made to the parent program. This is equivalent to calling the appropriate *exec**() function.

path

The full path name of the executable.

arg0, argn, NULL

The arguments that you want to pass to the new process. You must terminate the list with an argument of NULL.

Library:**libc****Description:**

The *spawnl()* function creates and executes a new child process, named in *path* with a NULL-terminated list of arguments in *arg0* ... *argn*. This function calls *spawnve()*.

If the new child process is a shell script, the first line must start with **#!**, followed by the path and arguments of the shell to be run to interpret the script. The script must also be marked as executable.

The *spawnl()* function *isn't* a POSIX 1003.1 function, and *isn't* guaranteed to behave the same on all operating systems. It builds an *argv[]* array before calling *spawn()*.

For a diagram of how the *spawn** functions are related, see the description of *spawn()*.

Arguments are passed to the child process by supplying one or more pointers to character strings as arguments. These character strings are concatenated with spaces inserted to separate the arguments to form one argument string for the child process. At least one argument, *arg0*, must be passed to the child process. By convention, this first argument is a pointer to the name of the new child process.

The child process inherits the parent's environment. The environment is the collection of environment variables whose values that have been defined with the **export** shell command, the **env** utility, or by the successful execution of the *putenv()* or *setenv()* function. A program may read these values with the *getenv()* function.

A parent/child relationship doesn't imply that the child process dies when the parent process dies.

Returns:

The *spawnl()* function's return value depends on the *mode* argument:

<i>mode</i>	Return value
P_WAIT	The exit status of the child process.
P_NOWAIT	The process ID of the child process. To get the exit status for a P_NOWAIT process, you must use the <i>waitpid()</i> function, giving it this process ID.
P_NOWAITO	The process ID of the child process, or 0 if the process is being started on a remote node. You can't get the exit status of a P_NOWAITO process.

If an error occurs, -1 is returned (*errno* is set).

Errors:

E2BIG	The number of bytes used by the argument list of the new child process is greater than ARG_MAX bytes.
EACCES	Search permission is denied for a directory listed in the path prefix of the new child process or the new child process's file doesn't have the execute bit set.
EAGAIN	Insufficient resources available to create the child process.
EFAULT	One of the buffers specified in the function call is invalid.
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The length of <i>path</i> exceeds PATH_MAX or a pathname component is longer than NAME_MAX.

ENOENT	The file identified by the <i>path</i> argument is empty, or one or more components of the pathname of the child process don't exist.
ENOEXEC	The child process's file has the correct permissions, but isn't in the correct format for an executable.
ENOMEM	Insufficient memory available to create the child process.
ENOSYS	The <i>spawnl()</i> function isn't implemented for the filesystem specified in <i>path</i> .
ENOTDIR	A component of the path prefix of the child process isn't a directory.

Examples:

Run **myprog** as if the user had typed:

```
myprog ARG1 ARG2
```

at the command-line:

```
#include <stddef.h>
#include <process.h>

int exit_val;
...
exit_val = spawnl( P_WAIT, "myprog",
 "myprog", "ARG1", "ARG2", NULL );
...
```

The program is found if **myprog** is in the current working directory.

Classification:

QNX 4

Safety

Cancellation point	Read the <i>Caveats</i>
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

If *mode* is P_WAIT, this function is a cancellation point.

See also:

execl(), execle(), execlp(), execlepe(), execv(), execve(), execvp(), execvpe(), getenv(), putenv(), setenv(), spawn(), spawnle(), spawnlp(), spawnlpe(), spawnp(), spawnv(), spawnve(), spawnvp(), spawnvpe(), wait(), waitpid()

Synopsis:

```
#include <process.h>

int spawnle( int mode,
 const char * path,
 const char * arg0,
 const char * arg1...,
 const char * argn,
 NULL,
 const char * envp[] );
```

Arguments:

mode How you want to load the child process, and how you want the parent program to behave after the child program is initiated:

- P_WAIT — load the child program into available memory, execute it, and make the parent program resume execution after the child process ends.
- P_NOWAIT — execute the parent program concurrently with the new child process.
- P_NOWAITO — execute the parent program concurrently with the new child process. You can't use *wait()* to obtain the exit code.
- P_OVERLAY — replace the parent program with the child program in memory and execute the child. No return is made to the parent program. This is equivalent to calling the appropriate *exec*()* function.

path The full path name of the executable.

arg0, argn, NULL

The arguments that you want to pass to the new process. You must terminate the list with an argument of NULL.

envp NULL, or a pointer to an array of character pointers, each pointing to a string that defines an environment variable.

The array is terminated with a NULL pointer. Each pointer points to a character string of the form:

variable=value

that's used to define an environment variable.

Library:

libc

Description:

The *spawnle()* function creates and executes a new child process, named in *path* with NULL-terminated list of arguments in *arg0 ... argn* and with the environment specified in *envp*. This function calls *spawnve()*.

If the new child process is a shell script, the first line must start with **#!**, followed by the path and arguments of the shell to be run to interpret the script. The script must also be marked as executable.

The *spawnle()* function *isn't* a POSIX 1003.1 function, and *isn't* guaranteed to behave the same on all operating systems. It builds *argv[]* and *envp[]* arrays before calling *spawn()*.

For a diagram of how the *spawn** functions are related, see the description of *spawn()*.

Arguments are passed to the child process by supplying one or more pointers to character strings as arguments. These character strings are concatenated with spaces inserted to separate the arguments to form one argument string for the child process. At least one argument, *arg0*, must be passed to the child process. By convention, this first argument is a pointer to the name of the new child process.

If *envp* is NULL, the child process inherits the environment of the parent process. The new process can access its environment by using the *environ* global variable (found in **<unistd.h>**).

A parent/child relationship doesn't imply that the child process dies when the parent process dies.

Returns:

The *spawnle()* function's return value depends on the *mode* argument:

<i>mode</i>	Return value
P_WAIT	The exit status of the child process.
P_NOWAIT	The process ID of the child process. To get the exit status for a P_NOWAIT process, you must use the <i>waitpid()</i> function, giving it this process ID.
P_NOWAITO	The process ID of the child process, or 0 if the process is being started on a remote node. You can't get the exit status of a P_NOWAITO process.

If an error occurs, -1 is returned (*errno* is set).

Errors:

E2BIG	The number of bytes used by the argument list or environment list of the new child process is greater than ARG_MAX bytes.
EACCES	Search permission is denied for a directory listed in the path prefix of the new child process or the new child process's file doesn't have the execute bit set.
EAGAIN	Insufficient resources available to create the child process.
EFAULT	One of the buffers specified in the function call is invalid.
ELOOP	Too many levels of symbolic links or prefixes.

ENAMETOOLONG

The length of *path* exceeds PATH_MAX or a pathname component is longer than NAME_MAX.

ENOENT

The file identified by the *path* argument is empty, or one or more components of the pathname of the child process don't exist.

ENOEXEC

The child process's file has the correct permissions, but isn't in the correct format for an executable.

ENOMEM

Insufficient memory available to create the child process.

ENOSYS

The *spawnle()* function isn't implemented for the filesystem specified in *path*.

ENOTDIR

A component of the path prefix of the child process isn't a directory.

Examples:

Run **myprog** as if the user had typed:

```
myprog ARG1 ARG2
```

at the command-line:

```
#include <stddef.h>
#include <process.h>

char *env_list[] = { "SOURCE=MYDATA",
 "TARGET=OUTPUT",
 "lines=65",
 NULL
 };

spawnle( P_WAIT, "myprog",
 "myprog", "ARG1", "ARG2", NULL,
 env_list );
```

The program is found if **myprog** is in the current working directory. The environment for the child program consists of the three environment variables **SOURCE**, **TARGET** and **lines**.

Classification:

QNX 4

Safety

Cancellation point	Read the <i>Caveats</i>
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

If *mode* is P_WAIT, this function is a cancellation point.

See also:

execl(), execle(), execlp(), execlpe(), execv(), execve(), execvp(), execvpe(), getenv(), putenv(), setenv(), spawn(), spawnl(), spawnlp(), spawnlpe(), spawnnp(), spawnnv(), spawnnve(), spawnvp(), spawnvpe(), wait(), waitpid()

spawnlp()

© 2005, QNX Software Systems

Spawn a child process, given a list of arguments and a relative path

Synopsis:

```
#include <process.h>

int spawnlp( int mode,
 const char * file,
 const char * arg0,
 const char * arg1...,
 const char * argn,
 NULL );
```

Arguments:

mode

How you want to load the child process, and how you want the parent program to behave after the child program is initiated:

- P_WAIT — load the child program into available memory, execute it, and make the parent program resume execution after the child process ends.
- P_NOWAIT — execute the parent program concurrently with the new child process.
- P_NOWAITO — execute the parent program concurrently with the new child process. You can't use *wait()* to obtain the exit code.
- P_OVERLAY — replace the parent program with the child program in memory and execute the child. No return is made to the parent program. This is equivalent to calling the appropriate *exec*()* function.

file

The name of the executable file. If this argument contains a slash, it's used as the pathname of the executable; otherwise, the function searches for *file* in the directories listed in the **PATH** environment variable.

arg0, argn, NULL

The arguments that you want to pass to the new process. You must terminate the list with an argument of NULL.

Library:**libc****Description:**

The *spawnlp()* function creates and executes a new child process, named in *file* with NULL-terminated list of arguments in *arg0 ... argn*. This function calls *spawnvpe()*.

If the new child process is a shell script, the first line must start with **#!**, followed by the path and arguments of the shell to be run to interpret the script. The script must also be marked as executable.

The *spawnlp()* function *isn't* a POSIX 1003.1 function, and *isn't* guaranteed to behave the same on all operating systems. It builds an *argv[]* array before calling *spawnp()*.

For a diagram of how the *spawn** functions are related, see the description of *spawn()*.

Arguments are passed to the child process by supplying one or more pointers to character strings as arguments. These character strings are concatenated with spaces inserted to separate the arguments to form one argument string for the child process. At least one argument, *arg0*, must be passed to the child process. By convention, this first argument is a pointer to the name of the new child process.

The child process inherits the parent's environment. The environment is the collection of environment variables whose values that have been defined with the **export** shell command, the **env** utility, or by the successful execution of the *putenv()* or *setenv()* function. A program may read these values with the *getenv()* function.

A parent/child relationship doesn't imply that the child process dies when the parent process dies.

Returns:

The *spawnlp()* function's return value depends on the *mode* argument:

<i>mode</i>	Return value
P_WAIT	The exit status of the child process.
P_NOWAIT	The process ID of the child process. To get the exit status for a P_NOWAIT process, you must use the <i>waitpid()</i> function, giving it this process ID.
P_NOWAITO	The process ID of the child process, or 0 if the process is being started on a remote node. You can't get the exit status of a P_NOWAITO process.

If an error occurs, -1 is returned (*errno* is set).

Errors:

E2BIG	The number of bytes used by the argument list of the new child process is greater than ARG_MAX bytes.
EACCES	Search permission is denied for a directory listed in the path prefix of the new child process or the new child process's file doesn't have the execute bit set.
EAGAIN	Insufficient resources available to create the child process.
EFAULT	One of the buffers specified in the function call is invalid.
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The length of <i>file</i> exceeds PATH_MAX or a pathname component is longer than NAME_MAX.

ENOENT	The file identified by the <i>file</i> argument is empty, or one or more components of the pathname of the child process don't exist.
ENOEXEC	The child process's file has the correct permissions, but isn't in the correct format for an executable.
ENOMEM	Insufficient memory available to create the child process.
ENOSYS	The <i>spawnlp()</i> function isn't implemented for the filesystem specified in <i>file</i> .
ENOTDIR	A component of the path prefix of the child process isn't a directory.

Classification:

QNX 4

Safety

Cancellation point	Read the <i>Caveats</i>
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

If *mode* is P_WAIT, this function is a cancellation point.

See also:

execl(), execle(), execlp(), execlepe(), execv(), execve(), execvp(), execvpe(), getenv(), putenv(), setenv(), spawn(), spawnl(), spawnle(), spawnlpe(), spawnp(), spawnv(), spawnve(), spawnvp(), spawnvpe(), wait(), waitpid()

spawnlpe()

© 2005, QNX Software Systems

Spawn a child process, given a list of arguments, an environment, and a relative path

Synopsis:

```
#include <process.h>

int spawnlpe( int mode,
 const char * file,
 const char * arg0,
 const char * arg1...,
 const char * argn,
 NULL,
 const char * envp[] );
```

Arguments:

mode

How you want to load the child process, and how you want the parent program to behave after the child program is initiated:

- P_WAIT — load the child program into available memory, execute it, and make the parent program resume execution after the child process ends.
- P_NOWAIT — execute the parent program concurrently with the new child process.
- P_NOWAITO — execute the parent program concurrently with the new child process. You can't use *wait()* to obtain the exit code.
- P_OVERLAY — replace the parent program with the child program in memory and execute the child. No return is made to the parent program. This is equivalent to calling the appropriate *exec*()* function.

file

The name of the executable file. If this argument contains a slash, it's used as the pathname of the executable; otherwise, the function searches for *file* in the directories listed in the **PATH** environment variable.

arg0, argn, NULL

The arguments that you want to pass to the new process. You must terminate the list with an argument of NULL.

envp NULL, or a pointer to an array of character pointers, each pointing to a string that defines an environment variable. The array is terminated with a NULL pointer. Each pointer points to a character string of the form:

variable=value

that's used to define an environment variable.

Library:

libc

Description:

The *spawnlpe()* function creates and executes a new child process, named in *file* with NULL-terminated list of arguments in *arg0* ... *argn* and with the environment specified in *envp*. This function calls *spawnvpe()*.

If the new child process is a shell script, the first line must start with **#!**, followed by the path and arguments of the shell to be run to interpret the script. The script must also be marked as executable.

The *spawnlpe()* function *isn't* a POSIX 1003.1 function, and *isn't* guaranteed to behave the same on all operating systems. It builds *argv[]* and *envp[]* arrays before calling *spawnp()*.

For a diagram of how the *spawn** functions are related, see the description of *spawn()*.

Arguments are passed to the child process by supplying one or more pointers to character strings as arguments. These character strings are concatenated with spaces inserted to separate the arguments to form one argument string for the child process. At least one argument, *arg0*, must be passed to the child process. By convention, this first argument is a pointer to the name of the new child process.

If the value of *envp* is NULL, then the child process inherits the environment of the parent process. The new process can access its environment by using the *environ* global variable (found in `<unistd.h>`).

A parent/child relationship doesn't imply that the child process dies when the parent process dies.

Returns:

The *spawnlpe()* function's return value depends on the *mode* argument:

<i>mode</i>	Return value
P_WAIT	The exit status of the child process.
P_NOWAIT	The process ID of the child process. To get the exit status for a P_NOWAIT process, you must use the <i>waitpid()</i> function, giving it this process ID.
P_NOWAITO	The process ID of the child process, or 0 if the process is being started on a remote node. You can't get the exit status of a P_NOWAITO process.

If an error occurs, -1 is returned (*errno* is set).

Errors:

E2BIG	The number of bytes used by the argument list or environment list of the new child process is greater than ARG_MAX bytes.
EACCESS	Search permission is denied for a directory listed in the path prefix of the new child process or the new child process's file doesn't have the execute bit set.
EAGAIN	Insufficient resources available to create the child process.

EFAULT	One of the buffers specified in the function call is invalid.
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The length of <i>file</i> exceeds PATH_MAX or a pathname component is longer than NAME_MAX.
ENOENT	The file identified by the <i>file</i> argument is empty, or one or more components of the pathname of the child process don't exist.
ENOEXEC	The child process's file has the correct permissions, but isn't in the correct format for an executable.
ENOMEM	Insufficient memory available to create the child process.
ENOSYS	The <i>spawnlpe()</i> function isn't implemented for the filesystem specified in <i>file</i> .
ENOTDIR	A component of the path prefix of the child process isn't a directory.

Classification:

QNX 4

Safety

Cancellation point	Read the <i>Caveats</i>
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

If *mode* is P_WAIT, this function is a cancellation point.

See also:

execl(), execle(), execlp(), execlpe(), execv(), execve(), execvp(), execvpe(), getenv(), putenv(), setenv(), spawn(), spawnl(), spawnle(), spawnlp(), spawnp(), spawnv(), spawnve(), spawnvp(), spawnvpe(), wait(), waitpid()

Synopsis:

```
#include <spawn.h>

pid_t spawnp( const char * file,
 int fd_count,
 const int fd_map[],
 const struct inheritance * inherit,
 char * const argv[],
 char * const envp[] );
```

Arguments:

<i>file</i>	If this argument contains a slash, it's used as the pathname of the executable; otherwise, the PATH environment variable is searched for <i>file</i> .
<i>fd_count</i>	The number of entries in the <i>fd_map</i> array.
<i>fd_map</i>	An array of file descriptors that you want the child process to inherit. If <i>fd_count</i> isn't 0, <i>fd_map</i> must contain at least <i>fd_count</i> file descriptors, up to OPEN_MAX FDs. If <i>fd_count</i> is 0, <i>fd_map</i> is ignored. If you set fdmap[X] to SPAWN_FDCLOSED instead of a valid file descriptor, the file descriptor X is closed in the child process. If <i>fd_count</i> is 0, all file descriptors (except for the ones modified with <i>fcntl()</i> 's FD_CLOEXEC flag) are inherited by the child process.
<i>inherit</i>	A structure, of type struct inheritance , that indicates what you want the child process to inherit from the parent. For more information, see "inheritance structure," in the documentation for <i>spawn()</i> .

If you want to *spawnp()* remotely, set the *nd* member of the inheritance structure to the node descriptor. See the *netmgr_strtond()* function.

argv A pointer to an argument vector. The value in *argv[0]* should represent the filename of the program being loaded, but can be NULL if no arguments are being passed. The last member of *argv* must be a NULL pointer. The value of *argv* can't be NULL.

envp A pointer to an array of character pointers, each pointing to a string defining an environment variable. The array is terminated with a NULL pointer. Each pointer points to a character string of the form:

variable=value

that's used to define an environment variable. If the value of *envp* is NULL, then the child process inherits the environment of the parent process.

Library:

libc

Description:

The *spawnp()* function creates and executes a new child process, named in *file*. It sets the SPAWN_CHECK_SCRIPT and SPAWN_SEARCH_PATH flags, and then calls *spawn()*.

If the new child process is a shell script, the first line must start with **#!**, followed by the path and arguments of the shell to be run to interpret the script. The script must also be marked as executable.

The *spawnp()* function is a QNX function (based on the POSIX 1003.1d *draft standard*). The C library also includes several specialized *spawn**() functions. Their names consist of **spawn** followed by several letters:

This suffix: Indicates the function takes these arguments:

- | | |
|----------|--|
| e | An array of environment variables. |
| l | A NULL-terminated list of arguments to the program. |
| p | A relative path. If the path doesn't contain a slash, the PATH environment variable is searched for the program. This suffix also lets the #! construction work; see SPAWN_CHECK_SCRIPT in the documentation for <i>spawn()</i> . |
| v | A vector of arguments to the program. |
-

For a diagram of how the *spawn** functions are related, see the description of *spawn()*.

The child process inherits the following attributes of the parent process:

- process group ID (unless SPAWN_SETGROUP is set in *inherit,flags*)
- session membership
- real user ID and real group ID
- effective user ID and effective group ID
- supplementary group IDs
- priority and scheduling policy
- current working directory and root directory

- file-creation mask
- signal mask (unless SPAWN_SETSIGMASK is set in *inherit.flags*)
- signal actions specified as SIG_DFL
- signal actions specified as SIG_IGN (except the ones modified by *inherit.sigdefault* when SPAWN_SETSIGDEF is set in *inherit.flags*).

The child process has several differences from the parent process:

- Signals set to be caught by the parent process are set to the default action (SIG_DFL).
- The child process's *tms_utime*, *tms_stime*, *tms_cutime*, and *tms_cstime* are tracked separately from the parent's.
- The number of seconds left until a SIGALRM signal would be generated is set to zero for the child process.
- The set of pending signals for the child process is empty.
- File locks set by the parent aren't inherited.
- Per-process timers created by the parent aren't inherited.
- Memory locks and mappings set by the parent aren't inherited.

If the child process is spawned on a remote node, the process group ID and the session membership aren't set; the child process is put into a new session and a new process group.

The child process can access its environment by using the *environ* global variable (found in `<unistd.h>`).

If the *file* is on a filesystem mounted with the ST_NOSUID flag set, the effective user ID, effective group ID, saved set-user ID and saved set-group ID are unchanged for the child process. Otherwise, if the set-user ID mode bit is set, the effective user ID of the child process is set to the owner ID of *file*. Similarly, if the set-group ID mode bit is set, the effective group ID of the child process is set to the group ID of *file*. The real user ID, real group ID and supplementary group IDs

of the child process remain the same as those of the parent process. The effective user ID and effective group ID of the child process are saved as the saved set-user ID and the saved set-group ID used by the *setuid()*.

The following arguments are passed to the underlying call (spawn()):

```
spawnp(file, fd_count, fd_map, inherit, argv,  
envp)
```

Create an empty attribute if inherit is NULL

- Set the CHECK_SCRIPT flag
- Set the SPAWN_SEARCH_PATH
- Call `spawn(file, fd_count, fd_map,
inherit/attr, argv, envp).`

A parent/child relationship doesn't imply that the child process dies when the parent process dies.

Returns:

The process ID of the child process, or -1 if an error occurs (*errno* is set).

If you set SPAWN_EXEC in the *flags* member of the **inheritence** structure, *spawnp()* doesn't return, unless an error occurred.

Errors:

E2BIG	The number of bytes used by the argument list and environment list of the new child process is greater than ARG_MAX bytes.
EACCESS	Search permission is denied for a directory listed in the path prefix of the new child process or the new child process's file doesn't have the execute bit set or <i>file</i> 's filesystem was mounted with the ST_NOEXEC flag.

EAGAIN	Insufficient resources available to create the child process.
EBADF	An entry in <i>fd_map</i> refers to an invalid file descriptor.
EFAULT	One of the buffers specified in the function call is invalid.
ELOOP	Too many levels of symbolic links or prefixes.
EMFILE	Insufficient resources available to remap file descriptors in the child process.
ENAMETOOLONG	The length of <i>file</i> exceeds PATH_MAX or a pathname component is longer than NAME_MAX.
ENOENT	The file identified by the <i>file</i> argument is empty, or one or more components of the pathname of the child process don't exist.
ENOEXEC	The child process's file has the correct permissions, but isn't in the correct format for an executable.
ENOMEM	Insufficient memory available to create the child process.
ENOSYS	The <i>spawnp()</i> function isn't implemented for the filesystem specified in <i>file</i> .
ENOTDIR	A component of the path prefix of the child process isn't a directory.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

execl(), execle(), execlp(), execpe(), execv(), execve(), execvp(), execvpe(), getenv(), netmgr_strtond(), putenv(), setenv(), sigaddset(), sigdelset(), sigemptyset(), sigfillset(), spawn(), spawnl(), spawnle(), spawnlp(), spawnlpe(), spawnnv(), spawnve(), spawnvp(), spawnvpe(), wait(), waitpid()

spawnv()

© 2005, QNX Software Systems

Spawn a child process, given a vector of arguments

Synopsis:

```
#include <process.h>

int spawnv( int mode,
 const char * path,
 char * const argv[] );
```

Arguments:

mode How you want to load the child process, and how you want the parent program to behave after the child program is initiated:

- P_WAIT — load the child program into available memory, execute it, and make the parent program resume execution after the child process ends.
- P_NOWAIT — execute the parent program concurrently with the new child process.
- P_NOWAITO — execute the parent program concurrently with the new child process. You can't use *wait()* to obtain the exit code.
- P_OVERLAY — replace the parent program with the child program in memory and execute the child. No return is made to the parent program. This is equivalent to calling the appropriate *exec**() function.

path The full path name of the executable.

argv A pointer to an argument vector. The value in *argv[0]* should represent the filename of the program that you're loading. The last member of *argv* must be a NULL pointer. The value of *argv* can't be NULL, and *argv[0]* can't be a NULL pointer, even if you're not passing any argument strings.

Library:**libc****Description:**

The *spawnv()* function creates and executes a new child process, named in *path* with the NULL-terminated list of arguments in the *argv* vector.

If the new child process is a shell script, the first line must start with **#!**, followed by the path and arguments of the shell to be run to interpret the script. The script must also be marked as executable.

The *spawnv()* function *isn't* a POSIX 1003.1 function, and *isn't* guaranteed to behave the same on all operating systems. It calls *spawnve()* before calling *spawn()*.

For a diagram of how the *spawn** functions are related, see the description of *spawn()*.

The child process inherits the parent's environment. The environment is the collection of environment variables whose values have been defined with the **export** shell command, the **env** utility, or by the successful execution of the *putenv()* or *setenv()* function. A program may read these values with the *getenv()* function.

A parent/child relationship doesn't imply that the child process dies when the parent process dies.

Returns:

The *spawnv()* function's return value depends on the *mode* argument:

<i>mode</i>	Return value
P_WAIT	The exit status of the child process.
P_NOWAIT	The process ID of the child process. To get the exit status for a P_NOWAIT process, you must use the <i>waitpid()</i> function, giving it this process ID.
P_NOWAITO	The process ID of the child process, or 0 if the process is being started on a remote node. You can't get the exit status of a P_NOWAITO process.

If an error occurs, -1 is returned (*errno* is set).

Errors:

E2BIG	The number of bytes used by the argument list of the new child process is greater than ARG_MAX bytes.
EACCESS	Search permission is denied for a directory listed in the path prefix of the new child process or the new child process's file doesn't have the execute bit set.
EAGAIN	Insufficient resources available to create the child process.
EFAULT	One of the buffers specified in the function call is invalid.
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The length of <i>path</i> exceeds PATH_MAX or a pathname component is longer than NAME_MAX.
ENOENT	The file identified by the <i>path</i> argument is empty, or one or more components of the pathname of the child process don't exist.
ENOEXEC	The child process's file has the correct permissions, but isn't in the correct format for an executable.

ENOMEM	Insufficient memory available to create the child process.
ENOSYS	The <i>spawnv()</i> function isn't implemented for the filesystem specified in <i>path</i> .
ENOTDIR	A component of the path prefix of the child process isn't a directory.

Examples:

Run **myprog** as if a user had typed:

```
myprog ARG1 ARG2
```

at the command-line:

```
#include <stddef.h>
#include <process.h>

char *arg_list[] = { "myprog", "ARG1", "ARG2", NULL };
:
spawnv( P_WAIT, "myprog", arg_list );
```

The program is found if **myprog** is in the current working directory.

Classification:

QNX 4

Safety

Cancellation point	Read the <i>Caveats</i>
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

If *mode* is P_WAIT, this function is a cancellation point.

See also:

execl(), execle(), execlp(), execlepe(), execv(), execve(), execvp(), execvpe(), getenv(), putenv(), setenv(), spawn(), spawnl(), spawnle(), spawnlp(), spawnlpe(), spawnp(), spawnve(), spawnvp(), spawnvpe(), wait(), waitpid()

Synopsis:

```
#include <process.h>

int spawnve( int mode,
 const char * path,
 char * const argv[],
 char * const envp[] );
```

Arguments:

mode How you want to load the child process, and how you want the parent program to behave after the child program is initiated:

- P_WAIT — load the child program into available memory, execute it, and make the parent program resume execution after the child process ends.
- P_NOWAIT — execute the parent program concurrently with the new child process.
- P_NOWAITO — execute the parent program concurrently with the new child process. You can't use *wait()* to obtain the exit code.
- P_OVERLAY — replace the parent program with the child program in memory and execute the child. No return is made to the parent program. This is equivalent to calling the appropriate *exec**() function.

path The full path name of the executable.

argv A pointer to an argument vector. The value in *argv[0]* should represent the filename of the program that you're loading. The last member of *argv* must be a NULL pointer. The value of *argv* can't be NULL, and *argv[0]* can't be a NULL pointer, even if you're not passing any argument strings.

envp NULL, or a pointer to an array of character pointers, each pointing to a string that defines an environment variable.

The array is terminated with a NULL pointer. Each pointer points to a character string of the form:

variable=value

that's used to define an environment variable.

Library:

libc

Description:

The *spawnve()* function creates and executes a new child process, named in *path* with the NULL-terminated list of arguments in the *argv* vector.

If the new child process is a shell script, the first line must start with `#!`, followed by the path and arguments of the shell to be run to interpret the script. The script must also be marked as executable.

The *spawnve()* function *isn't* a POSIX 1003.1 function, and *isn't* guaranteed to behave the same on all operating systems. It calls *spawn()*.

For a diagram of how the *spawn** functions are related, see the description of *spawn()*.

If the value of *envp* is NULL, then the child process inherits the environment of the parent process. The new process can access its environment by using the *environ* global variable (found in `<unistd.h>`).

The following arguments are passed to the underlying call (*spawn()*):

spawnve(mode, path, argv, envp)

- Create temporary attribute structure and set the flags member based on the *mode*:

- 0 if *mode* = P_WAIT/P_NOWAIT
- SPAWN_EXEC if *mode* = P_OVERLAY
- SPAWN_NOZOMBIE if *mode* = P_NOWAITO
- Call **spawn(path, 0, 0, attr, argv, envp)**.

A parent/child relationship doesn't imply that the child process dies when the parent process dies.

Returns:

The *spawnve()* function's return value depends on the *mode* argument:

<i>mode</i>	Return value
P_WAIT	The exit status of the child process.
P_NOWAIT	The process ID of the child process. To get the exit status for a P_NOWAIT process, you must use the <i>waitpid()</i> function, giving it this process ID.
P_NOWAITO	The process ID of the child process, or 0 if the process is being started on a remote node. You can't get the exit status of a P_NOWAITO process.

If an error occurs, -1 is returned (*errno* is set).

Errors:

E2BIG	The number of bytes used by the argument list or environment list of the new child process is greater than ARG_MAX bytes.
EACCESS	Search permission is denied for a directory listed in the path prefix of the new child process or the new child process's file doesn't have the execute bit set.

EAGAIN	Insufficient resources available to create the child process.
EFAULT	One of the buffers specified in the function call is invalid.
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The length of <i>path</i> exceeds PATH_MAX or a pathname component is longer than NAME_MAX.
ENOENT	The file identified by the <i>path</i> argument is empty, or one or more components of the pathname of the child process don't exist.
ENOEXEC	The child process's file has the correct permissions, but isn't in the correct format for an executable.
ENOMEM	Insufficient memory available to create the child process.
ENOSYS	The <i>spawnve()</i> function isn't implemented for the filesystem specified in <i>path</i> .
ENOTDIR	A component of the path prefix of the child process isn't a directory.

Classification:

QNX 4

Safety

Cancellation point	Read the <i>Caveats</i>
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

If *mode* is P_WAIT, this function is a cancellation point.

See also:

execl(), execle(), execlp(), execlepe(), execv(), execve(), execvp(), execvpe(), getenv(), putenv(), setenv(), spawn(), spawnl(), spawnle(), spawnlp(), spawnlpe(), spawnp(), spawnv(), spawnvp(), spawnvpe(), wait(), waitpid()

spawnvp()

© 2005, QNX Software Systems

Spawn a child process, given a vector of arguments and a relative path

Synopsis:

```
#include <process.h>

int spawnvp( int mode,
 const char * file,
 char * const argv[] );
```

Arguments:

mode How you want to load the child process, and how you want the parent program to behave after the child program is initiated:

- P_WAIT — load the child program into available memory, execute it, and make the parent program resume execution after the child process ends.
- P_NOWAIT — execute the parent program concurrently with the new child process.
- P_NOWAITO — execute the parent program concurrently with the new child process. You can't use *wait()* to obtain the exit code.
- P_OVERLAY — replace the parent program with the child program in memory and execute the child. No return is made to the parent program. This is equivalent to calling the appropriate *exec**() function.

file The name of the executable file. If this argument contains a slash, it's used as the pathname of the executable; otherwise, the function searches for *file* in the directories listed in the **PATH** environment variable.

argv A pointer to an argument vector. The value in *argv[0]* should represent the filename of the program that you're loading. The last member of *argv* must be a NULL pointer. The value of *argv* can't be NULL, and *argv[0]* can't be a NULL pointer, even if you're not passing any argument strings.

Library:**libc****Description:**

The *spawnvp()* function creates and executes a new child process, named in *file* with the NULL-terminated list of arguments in the *argv* vector.

If the new process is a shell script, the first line must start with **#!**, followed by the path and arguments of the shell to be run to interpret the script. The script must also be marked as executable.

The *spawnvp()* function *isn't* a POSIX 1003.1 function, and *isn't* guaranteed to behave the same on all operating systems. It calls *spawnvpe()* before calling *spawnp()*.

For a diagram of how the *spawn** functions are related, see the description of *spawn()*.

The child process inherits the parent's environment. The environment is the collection of environment variables whose values have been defined with the **export** shell command, the **env** utility, or by the successful execution of the *putenv()* or *setenv()* function. A program may read these values with the *getenv()* function.

A parent/child relationship doesn't imply that the child process dies when the parent process dies.

Returns:

The *spawnvp()* function's return value depends on the *mode* argument:

<i>mode</i>	Return value
P_WAIT	The exit status of the child process.
P_NOWAIT	The process ID of the child process. To get the exit status for a P_NOWAIT process, you must use the <i>waitpid()</i> function, giving it this process ID.
P_NOWAITO	The process ID of the child process, or 0 if the process is being started on a remote node. You cannot get the exit status of a P_NOWAITO process.

If an error occurs, -1 is returned (*errno* is set).

Errors:

E2BIG	The number of bytes used by the argument list of the new child process is greater than ARG_MAX bytes.
EACCESS	Search permission is denied for a directory listed in the path prefix of the new child process or the new child process's file doesn't have the execute bit set.
EAGAIN	Insufficient resources available to create the child process.
EFAULT	One of the buffers specified in the function call is invalid.
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The length of <i>file</i> and its path exceeds PATH_MAX or a pathname component is longer than NAME_MAX.
ENOENT	The file identified by the <i>file</i> argument is empty, or one or more components of the pathname of the new process don't exist.
ENOEXEC	The child process file has the correct permissions, but isn't in the correct format for an executable.

ENOMEM	Insufficient memory available to create the child process.
ENOSYS	The <i>spawnvp()</i> function isn't implemented for the filesystem specified in <i>file</i> .
ENOTDIR	A component of the path prefix of the child process isn't a directory.

Classification:

QNX 4

Safety

Cancellation point	Read the <i>Caveats</i>
Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

If *mode* is P_WAIT, this function is a cancellation point.

See also:

execl(), execle(), execlp(), execlepe(), execv(), execve(), execvp(), execvpe(), getenv(), putenv(), setenv(), spawn(), spawnl(), spawnle(), spawnlp(), spawnlpe(), spawnp(), spawnvp(), spawnv(), spawnve(), spawnvpe(), wait(), waitpid()

spawnvpe()

© 2005, QNX Software Systems

Spawn a child process, given a vector of arguments, an environment, and a relative path

Synopsis:

```
#include <spawn.h>

int spawnvpe( int mode,
 const char * file,
 char * const argv[ ],
 char * const envp[ ] );
```

Arguments:

mode How you want to load the child process, and how you want the parent program to behave after the child program is initiated:

- P_WAIT — load the child program into available memory, execute it, and make the parent program resume execution after the child process ends.
- P_NOWAIT — execute the parent program concurrently with the new child process.
- P_NOWAITO — execute the parent program concurrently with the new child process. You can't use *wait()* to obtain the exit code.
- P_OVERLAY — replace the parent program with the child program in memory and execute the child. No return is made to the parent program. This is equivalent to calling the appropriate *exec**() function.

file The name of the executable file. If this argument contains a slash, it's used as the pathname of the executable; otherwise, the function searches for *file* in the directories listed in the **PATH** environment variable.

argv A pointer to an argument vector. The value in *argv[0]* should represent the filename of the program that you're loading. The last member of *argv* must be a NULL pointer. The value of *argv* can't be NULL, and *argv[0]* can't be a NULL pointer, even if you're not passing any argument strings.

envp NULL, or a pointer to an array of character pointers, each pointing to a string that defines an environment variable. The array is terminated with a NULL pointer. Each pointer points to a character string of the form:

variable=value

that's used to define an environment variable.

Library:

libc

Description:

The *spawnvpe()* function creates and executes a new child process, named in *file* with the NULL-terminated list of arguments in the *argv* vector.

If the new child process is a shell script, the first line must start with `#!`, followed by the path and arguments of the shell to be run to interpret the script. The script must also be marked as executable.

The *spawnvpe()* function *isn't* a POSIX 1003.1 function, and *isn't* guaranteed to behave the same on all operating systems. It calls *spawnp()*.

For a diagram of how the *spawn** functions are related, see the description of *spawn()*.

If the value of *envp* is NULL, then the child process inherits the environment of the parent process. The new process can access its environment by using the *environ* global variable (found in `<unistd.h>`).

The following arguments are passed to the underlying call (*spawnp()*):

spawnvpe(mode, file, argv, envp)

- Map attribute flags.

Create temporary attribute structure and set the flags member based on the *mode*:

- 0 if *mode* = P_WAIT/P_NOWAIT
- SPAWN_EXEC if *mode* = P_OVERLAY
- SPAWN_NOZOMBIE if *mode* = P_NOWAITO
- Call **spawnp(file, 0, attr, argv, envp)**.

A parent/child relationship doesn't imply that the child process dies when the parent process dies.

Returns:

The *spawnvpe()* function's return value depends on the *mode* argument:

<i>mode</i>	Return value
P_WAIT	The exit status of the child process.
P_NOWAIT	The process ID of the child process. To get the exit status for a P_NOWAIT process, you must use the <i>waitpid()</i> function, giving it this process ID.
P_NOWAITO	The process ID of the child process, or 0 if the process is being started on a remote node. You cannot get the exit status of a P_NOWAITO process.

If an error occurs, -1 is returned (*errno* is set).

Errors:

E2BIG	The number of bytes used by the argument list or environment list of the new child process is greater than ARG_MAX bytes.
-------	---

EACCES	Search permission is denied for a directory listed in the path prefix of the new child process or the new child process file doesn't have the execute bit set.
EAGAIN	Insufficient resources available to create the child process.
EFAULT	One of the buffers specified in the function call is invalid.
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The length of <i>file</i> plus its path exceeds PATH_MAX or a pathname component is longer than NAME_MAX.
ENOENT	The file identified by the <i>file</i> argument is empty, or one or more components of the pathname of the child process don't exist.
ENOEXEC	The child process file has the correct permissions, but isn't in the correct format for an executable.
ENOMEM	Insufficient memory available to create the child process.
ENOSYS	The <i>spawnvpe()</i> function isn't implemented for the filesystem specified in <i>file</i> .
ENOTDIR	A component of the path prefix of the child process isn't a directory.

Classification:

QNX 4

Safety

Cancellation point Read the *Caveats*

continued...

Safety

Interrupt handler	No
Signal handler	No
Thread	Yes

Caveats:

If *mode* is P_WAIT, this function is a cancellation point.

See also:

execl(), execle(), execlp(), execlepe(), execv(), execve(), execvp(), execvpe(), getenv(), putenv(), setenv(), spawn(), spawnl(), spawnle(), spawnlp(), spawnlpe(), spawnp(), spawnv(), spawnve(), spawnvp(), wait(), waitpid()

Synopsis:

```
#include <stdio.h>

int sprintf( char* buf,
 const char* format,
 ... );
```

Arguments:

- | | |
|---------------|---|
| <i>buf</i> | A pointer to the buffer where you want to function to store the formatted string. |
| <i>format</i> | A string that specifies the format of the output. The formatting string determines what additional arguments you need to provide. For more information, see <i>printf()</i> . |

Library:

libc

Description:

The *sprintf()* function is similar to *fprintf()*, except that *sprintf()* places the generated output into the character array pointed to by *buf*, instead of writing it to a file. A null character is placed at the end of the generated character string.

Returns:

The number of characters written into the array, not counting the terminating null character. An error can occur while converting a value for output. When an error occurs, *errno* indicates the type of error detected.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

/* Create temporary file names using a counter */
```

```
char namebuf[13];
int TempCount = 0;

char* make_temp_name()
{
 sprintf( namebuf, "ZZ%.6o.TMP", TempCount++ );
 return( namebuf );
}

int main( void )
{
 FILE* tf1,* tf2;

 tf1 = fopen( make_temp_name(), "w" );
 tf2 = fopen( make_temp_name(), "w" );
 fputs( "temp file 1", tf1 );
 fputs( "temp file 2", tf2 );
 fclose( tf1 );
 fclose( tf2 );
 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, fprintf(), fwprintf(), printf(), snprintf(), swprintf(), vfprintf(), vfwprintf(), vprintf(), vsnprintf(), vsprintf(), vswprintf(), vwprintf(), wprintf()

Synopsis:

```
#include <math.h>

double sqrt( double x );
float sqrtf( float x );
```

Arguments:

x The number that you want to calculate the square root of.

Library:

libm

Description:

These functions compute the nonnegative square root of *x*. A domain error occurs if the argument is negative.

Returns:

The nonnegative square root of the given number.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <math.h>
#include <stdlib.h>

int main( void )
{
 printf( "%f\n", sqrt(.5) );
 return EXIT_SUCCESS;
}
```

produces the output:

0.707107

Classification:

ANSI, POSIX 1003.1

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, exp(), log(), pow()

Synopsis:

```
#include <stdlib.h>

void srand( unsigned int seed );
```

Arguments:

seed The seed of the sequence of pseudo-random integers.

Library:

libc

Description:

The *srand()* function uses the argument *seed* to start a new sequence of pseudo-random integers to be returned by subsequent calls to *rand()*. A particular sequence of pseudo-random integers can be repeated by calling *srand()* with the same *seed* value. The default sequence of pseudo-random integers is selected with a *seed* value of 1.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>

int main( void )
{
 int i;

 srand( 982 );
 for( i = 1; i < 10; ++i ) {
 printf( "%d\n", rand() );
 }

 /* Start the same sequence over again. */

 srand( 982 );
 for( i = 1; i < 10; ++i ) {
 printf( "%d\n", rand() );
 }
}
```

```
/*
Use the current time as a seed to
get a different sequence.
*/
 
srand( (int) time( NULL ) );
for( i = 1; i < 10; ++i ) {
 printf( "%d\n", rand() );
}

return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

rand()

Synopsis:

```
#include <stdlib.h>

void srand48( long seed );
```

Arguments:

seed The seed of the sequence of pseudo-random integers.

Library:

libc

Description:

The *srand48()* is used to initialize the internal buffer $r(n)$ of *drand48()*, *lrand48()*, and *mrand48()* such that the 32 bits of the seed value are copied into the upper 32 bits of $r(n)$, with the lower 16 bits of $r(n)$ arbitrarily being set to **0x330E**. Additionally, the constant multiplicand and addend of the algorithm are reset to the default values: the multiplicand $a = 0xFDEECE66D = 25214903917$ and the addend $c = 0xB = 11$.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*drand48(), erand48(), jrand48(), lcong48(), lrand48(), mrand48(),
nrand48(), seed48()*

Synopsis:

```
#include <stdlib.h>

void srandom( unsigned int seed );
```

Arguments:

seed The seed of the sequence of pseudo-random integers.

Library:

libc

Description:

The *srandom()* function initializes the current state array using the value of *seed*.

Use this function in conjunction with the following:

- | | |
|--------------------|---|
| <i>initstate()</i> | Initialize the state of the pseudo-random number generator. |
| <i>random()</i> | Generate a pseudo-random number using a default state. |
| <i>setstate()</i> | Specify the state of the pseudo-random number generator. |

The *random()* and *srandom()* functions have (almost) the same calling sequence and initialization properties as *rand()* and *srand()*. Unlike *srand()*, *srandom()* doesn't return the old seed because the amount of state information used is much more than a single word. The *initstate()* and *setstate()* routines are provided to deal with restarting/changing random number generators. With 256 bytes of state information, the period of the random-number generator is greater than 269.

Like *rand()*, *random()* produces by default a sequence of numbers that can be duplicated by calling *srandom()* with 1 as the seed.

After initialization, a state array can be restarted at a different point in one of two ways:

- The *initstate()* function can be used, with the desired seed, state array, and size of the array.
- The *setstate()* function, with the desired state, can be used, followed by *srandom()* with the desired seed. The advantage of using both of these functions is that the size of the state array does not have to be saved once it is initialized.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

drand48(), *initstate()*, *rand()*, *random()*, *setstate()*, *srand()*

Synopsis:

```
#include <malloc.h>

void *_srealloc( void* ptr,
 size_t old_size,
 size_t new_size );
```

Arguments:

- | | |
|-----------------|--|
| <i>ptr</i> | NULL, or a pointer to the block of memory that you want to reallocate. |
| <i>old_size</i> | The current size of the block, in bytes. |
| <i>new_size</i> | The size of the block to allocate, in bytes. |

Library:

libc

Description:

When the value of the *ptr* argument is NULL, a new block of memory of *new_size* bytes is allocated.

If the value of *new_size* is zero, the corresponding *sfree()* function is called to release *old_size* bytes of memory pointed to by *ptr*.

Otherwise, the *srealloc()* function reallocates space for an object of *new_size* bytes by doing one of the following:

- Shrinking the allocated size of the allocated memory block *ptr* when *new_size* is sufficiently smaller than *old_size*.

Or:

- Extending the allocated size of the allocated memory block *ptr* if there is a large enough block of unallocated memory immediately following *ptr*.

Or:

- Allocating a new block, and copying the contents of *ptr* to the new block.

Because it's possible that a new block will be allocated, don't maintain any pointers into the old memory after a successful call to this function. These pointers will point to freed memory, with possible disastrous results when a new block is allocated.

The function returns NULL when the memory pointed to by *ptr* can't be reallocated. In this case, the memory pointed to by *ptr* isn't freed, so be sure to keep a pointer to the old memory block.

```
buffer = (char *) _srealloc( buffer, 100, 200 );
```

In the above example, *buffer* is set to NULL if the function fails, and no longer points to the old memory block. If *buffer* is your only pointer to the memory block, then you've lost access to this memory.

The *_srealloc()* function reallocates memory from the heap.

You must use *_sfree()* to deallocate the memory allocated by *_srealloc()*.

Returns:

A pointer to the start of the reallocated memory, or NULL if there's insufficient memory available, or if the value of the *new_size* argument is zero.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No

continued...

Safety

Signal handler	No
Thread	Yes

See also:

calloc(), free(), realloc(), _scalloc(), _sfree(), _smalloc()

sscanf()

© 2005, QNX Software Systems

Scan input from a character string

Synopsis:

```
#include <stdio.h>

int sscanf( const char* in_string,
 const char* format,
 ... );
```

Arguments:

- in_string* The string that you want to read from.
- format* A string that specifies the format of the input. For more information, see *scanf()*. The formatting string determines what additional arguments you need to provide.

Library:

libc

Description:

The *sscanf()* function scans input from the character string *in_string*, under control of the argument *format*. Following the format string is the list of addresses of items to receive values.

Returns:

The number of input arguments for which values were successfully scanned and stored, or EOF when the scanning is terminated by reaching the end of the input string.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 int day, year;
 char weekday[20], month[20];
```

```
sscanf( "Thursday February 0025 1999",
 "%s %s %d %d",
 &weekday, &month, &day, &year );
printf( "%s %d, %d is a %s\n",
 month, day, year, weekday );
return EXIT_SUCCESS;
}
```

produces the following:

```
February 25, 1999 is a Thursday
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

fscanf(), fwscanf(), scanf(), swscanf(), vfscanf(), vfwscanf(), vscanf(), vsscanf(), vswscanf(), vwscanf(), wscanf()

stat(), stat64()

© 2005, QNX Software Systems

Get information about a file or directory, given a path

Synopsis:

```
#include <sys/stat.h>

int stat( const char * path,
 struct stat * buf );

int stat64( const char * path,
 struct stat64 * buf );
```

Arguments:

- path* The path of the file or directory that you want information about.
- buf* A pointer to a buffer where the function can store the information; see below.

Library:

libc

Description:

The *stat()* and *stat64()* functions obtain information about the file or directory referenced in *path*. This information is placed in the structure located at the address indicated by *buf*.

stat structure

Here's the **stat** structure that's defined in **<sys/stat.h>**:

```

struct stat {
#if _FILE_OFFSET_BITS - 0 == 64
 ino_t st_ino; /* File serial number. */
 off_t st_size; /* File size in bytes. */
#elif !defined(_FILE_OFFSET_BITS) || _FILE_OFFSET_BITS == 32
#if defined(__LITTLEENDIAN__)
 ino_t st_ino; /* File serial number. */
 ino_t st_ino_hi;
 off_t st_size;
 off_t st_size_hi;
#elif defined(__BIGENDIAN__)
 ino_t st_ino_hi;
 ino_t st_ino; /* File serial number. */
 off_t st_size_hi;
 off_t st_size;
#else
 #error endian not configured for system
#endif
#else
 #error _FILE_OFFSET_BITS value is unsupported
#endif
 dev_t st_dev; /* ID of the device containing the file. */
 dev_t st_rdev; /* Device ID. */
 uid_t st_uid; /* User ID of file. */
 gid_t st_gid; /* Group ID of file. */
 time_t st_mtime; /* Time of last data modification. */
 time_t st_atime; /* Time when file data was last accessed. */
 time_t st_ctime; /* Time of last file status change. */
 mode_t st_mode; /* File types and permissions. */
 nlink_t st_nlink; /* Number of hard links to the file. */
 blksize_t st_blocksize; /* Size of a block used by st_nbblocks. */
 _int32 st_nbblocks; /* Number of blocks st_blocksize blocks. */
 blksize_t st_blksize; /* Preferred I/O block size for object. */
#if _FILE_OFFSET_BITS - 0 == 64
 blkcnt_t st_blocks; /* No. of 512-byte blocks allocated for a file. */
#elif !defined(_FILE_OFFSET_BITS) || _FILE_OFFSET_BITS == 32
#if defined(__LITTLEENDIAN__)
 blkcnt_t st_blocks; /* No. of 512-byte blocks allocated for a file. */
 blkcnt_t st_blocks_hi;
#elif defined(__BIGENDIAN__)
 blkcnt_t st_blocks_hi;
 blkcnt_t st_blocks;
#else
 #error endian not configured for system
#endif
#else
 #error _FILE_OFFSET_BITS value is unsupported
#endif
};

```

Access permissions

The access permissions for the file or directory are specified as a combination of bits in the *st_mode* field of a **stat** structure. These bits are defined in **<sys/stat.h>**, and are described below:

Owner	Group	Others	Permission
S_IRUSR	S_IRGRP	S_IROTH	Read
S_IWWXU	S_IWXG	S_IRWXO	Read, write, execute/search. A bitwise inclusive OR of the other three constants. (S_IWWXU is OR of IRUSR, S_IWSUR and S_IXUSR.)
S_IWUSR	S_IWGRP	S_IWOTH	Write
S_IXUSR	S_IXGRP	S_IXOTH	Execute/search

The following bits define miscellaneous permissions used by other implementations:

Bit	Equivalent
S_IEXEC	S_IXUSR
S_IREAD	S_IRUSR
S_IWRITE	S_IWUSR

***st_mode* bits**

The following bits are also encoded in the *st_mode* field:

- | | |
|---------|--|
| S_ISUID | Set user ID on execution. The process's effective user ID is set to that of the owner of the file when the file is run as a program. On a regular file, this bit should be cleared on any write. |
| S_ISGID | Set group ID on execution. Set effective group ID on the process to the file's group when the file is run as a program. On a regular file, this bit should be cleared on any write. |

Macros

The following symbolic names for the values of *st_mode* are defined for these file types:

S_IFBLK	Block special.
S_IFCHR	Character special.
S_IFDIR	Directory.
S_IFIFO	FIFO special.
S_IFLNK	Symbolic link.
S_IFMT	Type of file.
S_IFNAM	Special named file.
S_IFREG	Regular.
S_IFSOCK	Socket.

The following macros test whether a file is of a specified type. The value *m* supplied to the macros is the value of the *st_mode* field of a **stat** structure. The macros evaluate to a nonzero value if the test is true, and zero if the test is false.

<i>S_ISBLK(m)</i>	Test for block special file.
<i>S_ISCHR(m)</i>	Test for character special file.
<i>S_ISDIR(m)</i>	Test for directory file.
<i>S_ISFIFO(m)</i>	Test for FIFO.
<i>S_ISLNK(m)</i>	Test for symbolic link.
<i>S_ISNAM(m)</i>	Test for special named file.
<i>S_ISREG(m)</i>	Test for regular file.

S_ISSOCK(m) Test for socket.

These macros test whether a file is of the specified type. The value of the *buf* argument supplied to the macros is a pointer to a **stat** structure. The macro evaluates to a nonzero value if the specified object is implemented as a distinct file type and the specified file type is contained in the **stat** structure referenced by the pointer *buf*. Otherwise, the macro evaluates to zero.

S_TYPEISMQ(buf)

Test for message queue.

S_TYPEISSEM(buf)

Test for semaphore.

S_TYPEISSHM(buf)

Test for shared memory object.

These macros manipulate device IDs:

major(device)

Extract the major number from a device ID.

minor(device)

Extract the minor number from a device ID.

makedev(node, major, minor)

Build a device ID from the given numbers. Currently, the *node* argument isn't used and must be zero.

The *st_rdev* member of the **stat** structure is a device ID that consists of:

- a major number in the range 0 through 63
- a minor number in the range 0 through 1023.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EACCES	Search permission is denied for a component of <i>path</i> .
EIO	A physical error occurred on the block device.
ELOOP	Too many levels of symbolic links or prefixes.
ENAMETOOLONG	The argument <i>path</i> exceeds PATH_MAX in length, or a pathname component is longer than NAME_MAX. These manifests are defined in the <limits.h> header file.
ENOENT	The named file doesn't exist, or <i>path</i> is an empty string.
ENOSYS	The <i>stat()</i> function isn't implemented for the filesystem specified in <i>path</i> .
ENOTDIR	A component of <i>path</i> isn't a directory.
EOVERFLOW	The file size in bytes or the number of blocks allocated to the file or the file serial number can't be represented correctly in the structure pointed to by <i>buf</i> .

Examples:

Determine the size of a file:

```
#include <stdio.h>
#include <stdlib.h>
#include <sys/stat.h>
```

```
int main( void )
{
 struct stat buf;

 if( stat( "file", &buf ) != -1 ) {
 printf( "File size = %d\n", buf.st_size );
 }
 return EXIT_SUCCESS;
}
```

Determine the amount of free memory:

```
#include <stdio.h>
#include <stdlib.h>
#include <sys/stat.h>

int main () {
 struct stat buf;

 if ( stat( "/proc", &buf ) == -1) {
 perror ("stat" );
 return EXIT_FAILURE;
 } else {
 printf ( "Free memory: %d bytes\n", buf.st_size);
 return EXIT_SUCCESS;
 }
}
```

Classification:

stat() is POSIX 1003.1; *stat64()* is Large-file support

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, fstat(), fstat64(), lstat()

statvfs(), statvfs64()

© 2005, QNX Software Systems

Get filesystem information, given a path

Synopsis:

```
#include <sys/statvfs.h>

int statvfs( const char *path,
 struct statvfs *buf );

int statvfs64( const char *path,
 struct statvfs64 *buf );
```

Arguments:

- path* The name of a file that resides on the filesystem.
buf A pointer to a buffer where the function can store the information.

Library:

libc

Description:

The *statvfs()* function returns a “generic superblock” describing a filesystem; it can be used to acquire information about mounted filesystems. The *statvfs64()* function is a 64-bit version of *statvfs()*.

The filesystem type is known to the operating system. You don’t need to have read, write, or execute permission for the named file, but all directories listed in the path name leading to the file must be searchable.

The *buf* argument is a pointer to a **statvfs** or **statvfs64** structure that’s filled by the function. It contains at least:

unsigned long f_bsize

The preferred filesystem blocksize.

unsigned long f_frsiz

The fundamental filesystem blocksize (if supported)

`fblkcnt_t f_blocks`

The total number of blocks on the filesystem, in units of *f_frsize*.

`fblkcnt_t f_bfree`

The total number of free blocks.

`fblkcnt_t f_bavail`

The number of free blocks available to a nonsuperuser.

`fsfilcnt_t f_files`

The total number of file nodes (inodes).

`fsfilcnt_t f_ffree`

The total number of free file nodes.

`fsfilcnt_t f_favail`

The number of inodes available to a nonsuperuser.

`unsigned long f_fsid`

The filesystem ID (dev for now).

`char f_basetype[16]`

The type of the target filesystem, as a null-terminated string.

`unsigned long f_flag`

A bitmask of flags; the function can set these flags:

- `ST_RDONLY` — read-only filesystem.
- `ST_NOSUID` — the filesystem doesn't support `setuid`/`setgid` semantics.

`unsigned long f_namemax`

The maximum filename length.

Returns:

0 Success.

-1 An error occurred (*errno* is set).

Errors:

EACCES	Search permission is denied on a component of the path prefix.
EFAULT	The <i>path</i> or <i>buf</i> argument points to an illegal address.
EINTR	A signal was caught during execution.
EIO	An I/O error occurred while reading the filesystem.
ELOOP	Too many symbolic links were encountered in translating <i>path</i> .
EMULTIHOP	Components of path require hopping to multiple remote machines and the filesystem type doesn't allow it.
ENAMETOOLONG	The length of a path component exceeds {NAME_MAX} characters, or the length of <i>path</i> exceeds {PATH_MAX} characters.
ENOENT	Either a component of the path prefix or the file referred to by <i>path</i> doesn't exist.
ENOLINK	The <i>path</i> argument points to a remote machine and the link to that machine is no longer active.
ENOTDIR	A component of the path prefix of <i>path</i> isn't a directory.
EOVERFLOW	One of the values to be returned can't be represented correctly in the structure pointed to by <i>buf</i> .

Classification:

statvfs() is POSIX 1003.1 XSI; *statvfs64()* is Large-file support

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The values returned for *f_files*, *f_ffree*, and *f_favail* might not be valid for NFS-mounted filesystems.

See also:

chmod(), *chown()*, *creat()*, *dup()*, *fcntl()*, *fstatvfs()*, *fstatvfs64()*, *link()*,
mknod(), *open()*, *pipe()*, *read()*, *time()*, *unlink()*, *utime()*, *write()*

The standard error stream

Synopsis:

```
#include <stdio.h>

FILE * stderr;
```

Description:

This global variable defines the standard error stream. It's set to the console by default, but you can redirect it by calling *freopen()*.

STDERR_FILENO, which is defined in **<unistd.h>**, defines the file descriptor that corresponds to *stderr*.

Classification:

ANSI, POSIX 1003.1

See also:

*assert(), err(), errx(), getopt(), perror(), perror(), stdin, stdout,
strerror(), verr(), verrx(), vwarn(), vwarnx(), warn(), warnx()*

Synopsis:

```
#include <stdio.h>

FILE * stdin;
```

Description:

This global variable defines the standard input stream. It's set to the console by default, but you can redirect it by calling *freopen()*.

STDIN_FILENO, which is defined in **<unistd.h>**, defines the file descriptor that corresponds to *stdin*.

Classification:

ANSI, POSIX 1003.1

See also:

fgetchar(), *getchar()*, *getchar_unlocked()*, *gets()*, *getwchar()*, *scanf()*,
stderr, *stdout*, *vscanf()*, *vwscanf()*

The standard output stream

Synopsis:

```
#include <stdio.h>

FILE * stdout;
```

Description:

This global variable defines the standard output stream. It's set to the console by default, but you can redirect it by calling *freopen()*.

`STDOUT_FILENO`, which is defined in `<unistd.h>`, defines the file descriptor that corresponds to *stdout*.

Classification:

ANSI, POSIX 1003.1

See also:

fputchar(), *printf()*, *putchar()*, *putchar_unlocked()*, *puts()*, *putwchar()*,
stderr, *stdin*, *vprintf()*, *vwprintf()*, *wprintf()*

Synopsis:

```
#include <string.h>

int straddstr( const char * str,
 int len,
 char ** pbuf,
 size_t * pmaxbuf );
```

Arguments:

- | | |
|----------------|--|
| <i>str</i> | The string that you want to add to the end of another. |
| <i>len</i> | The number of characters from <i>str</i> that you want to add.
If zero, the function adds all of <i>str</i> . |
| <i>pbuf</i> | The address of a pointer to the destination buffer. |
| <i>pmaxbuf</i> | A pointer to the size of the destination buffer. |

Library:

libc

Description:

The *straddstr()* function adds *str* to the buffer pointed to by *pbuf*, respecting the maximum length indicated by *pmaxbuf*. The values of *pbuf* and *pmaxlen* are also updated.

Returns:

The value of *len* if it's nonzero; otherwise, the length of *str* (i.e. *strlen(str)*).

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

strcat(), strcpy(), strncat(), strncpy()

Synopsis:

```
#include <strings.h>

int strcasecmp( const char* str1,
 const char* str2 );
```

Arguments:

str1, str2 The strings that you want to compare.

Library:

libc

Description:

The *strcasecmp()* function compares two strings, specified by *str1* and *str2*, ignoring the case of the characters.

Returns:

< 0	<i>s1</i> is less than <i>s2</i> .
0	<i>s1</i> is equal to <i>s2</i> .
> 0	<i>s1</i> is greater than <i>s2</i> .

Examples:

```
#include <stdio.h>
#include <strings.h>
#include <stdlib.h>

void compare( const char* s1, const char* s2 )
{
 int retval;

 retval = strcasecmp( s1, s2 );
 if( retval > 0 ) {
 printf( "%s > %s\n", s1, s2 );
 } else if( retval < 0 ) {
 printf( "%s < %s\n", s1, s2 );
```

```
 } else {
 printf( "%s == %s\n", s1, s2 );
 }
 }

int main( void )
{
 char* str1 = "abcdefg";
 char* str2 = "HIJ";
 char* str3 = "Abc";
 char* str4 = "aBCDEfg";

 compare( str1, str2 );
 compare( str1, str3 );
 compare( str1, str4 );
 compare( str1, str1 );

 compare( str2, str2 );
 compare( str2, str3 );
 compare( str2, str4 );
 compare( str2, str1 );

 compare( str3, str2 );
 compare( str3, str3 );
 compare( str3, str4 );
 compare( str3, str1 );

 compare( str4, str2 );
 compare( str4, str3 );
 compare( str4, str4 );
 compare( str4, str1 );

 return EXIT_SUCCESS;
}
```

This code produces output that looks like:

```
abcdefg < HIJ
abcdefg > Abc
abcdefg == aBCDEfg
abcdefg == abcdefg
HIJ == HIJ
HIJ > Abc
HIJ > aBCDEfg
HIJ > abcdefg
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point No

continued...

Safety

Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*strcmp(), strcmpli(), strcoll(), stricmp(), strncasecmp(), strncmp(),
strnicmp(), wcscmp(), wcsccoll(), wcsncmp()*

strcat()

© 2005, QNX Software Systems

Concatenate two strings

Synopsis:

```
#include <string.h>

char* strcat( char* dst,
 const char* src );
```

Arguments:

dst, src The strings that you want to concatenate.

Library:

libc

Description:

The *strcat()* function appends a copy of the string pointed to by *src* (including the terminating NUL character) to the end of the string pointed to by *dst*. The first character of *src* overwrites the NUL character at the end of *dst*.

Returns:

The same pointer as *dst*.

Examples:

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

int main( void )
{
 char buffer[80];

 strcpy( buffer, "Hello " );
 strcat( buffer, "world" );

 printf( "%s\n", buffer );

 return EXIT_SUCCESS;
}
```

produces the output:

```
Hello world
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

strncat(), strncpy(), strcpy()

strchr()

© 2005, QNX Software Systems

Find the first occurrence of a character in a string

Synopsis:

```
#include <string.h>

char* strchr(char* s,
 int c );
```

Arguments:

- s* The string that you want to search.
- c* The character that you're looking for.

Library:

libc

Description:

The *strchr()* function finds the first occurrence of *c* (converted to a **char**) in the string pointed to by *s*. The terminating NUL character is considered to be part of the string.

Returns:

A pointer to the located character, or NULL if *c* doesn't occur in the string.

Examples:

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

int main( void )
{
 char buffer[80];
 char* where;

 strcpy( buffer, "video x-rays" );
 where = strchr( buffer, 'x' );
```

```
if( where == NULL ) {
 printf( "'x' not found\n" );
} else {
 printf( "'x' found: %s\n", where );
}

return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

memchr(), strcspn(), strpbrk(), strrchr(), strspn(), strstr(), strtok(), strtok_r(), wcschr(), wcscspn(), wcspbrk(), wcsrchr(), wcspn(), wcsstr(), wcstok()

strcmp()

Compare two strings

© 2005, QNX Software Systems

Synopsis:

```
#include <string.h>

int strcmp( const char* s1,
 const char* s2 );
```

Arguments:

s1, s2 The strings that you want to compare.

Library:

libc

Description:

The *strcmp()* function compares the string pointed to by *s1* to the string pointed to by *s2*.

Returns:

< 0	<i>s1</i> is less than <i>s2</i> .
0	<i>s1</i> is equal to <i>s2</i> .
> 0	<i>s1</i> is greater than <i>s2</i> .

Examples:

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

int main( void )
{
 printf( "%d\n", strcmp( "abcdef", "abcdef" ) );
 printf( "%d\n", strcmp( "abcdef", "abc" ) );
 printf( "%d\n", strcmp( "abc", "abcdef" ) );
 printf( "%d\n", strcmp( "abcdef", "mnopqr" ) );
 printf( "%d\n", strcmp( "mnopqr", "abcdef" ) );

 return EXIT_SUCCESS;
}
```

produces the output:

```
0  
1  
-1  
-1  
1
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

strcasecmp(), strcmpi(), strcoll(), stricmp(), strncasecmp(), strncmp(), strnicmp(), wcscmp(), wcsccoll(), wcsncmp()

strcmpl()

© 2005, QNX Software Systems

Compare two strings, ignoring case

Synopsis:

```
#include <string.h>

int strcmpl( const char* s1,
 const char* s2 );
```

Arguments:

s1, s2 The strings that you want to compare.

Library:

libc

Description:

The *strcmpl()* function compares the string pointed to by *s1* to the string pointed to by *s2*, ignoring case.

All uppercase characters from *s1* and *s2* are mapped to lowercase for the purposes of doing the comparison. The *strcmpl()* function is identical to the *strcmp()* function.

Returns:

- < 0 *s1* is less than *s2*.
- 0 *s1* is equal to *s2*.
- > 0 *s1* is greater than *s2*.

Examples:

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

int main( void )
{
 printf( "%d\n", strcmpl( "AbCDEF", "abcdef" ) );
 printf( "%d\n", strcmpl( "abcdef", "ABC" ) );
 printf( "%d\n", strcmpl( "abc", "ABCdef" ) );
```

```
printf( "%d\n", strcmpl( "Abcdef", "mnopqr" ) );
printf( "%d\n", strcmpl( "Mnopqr", "abcdef" ) );

return EXIT_SUCCESS;
}
```

produces the output:

```
0
100
-100
-12
12
```

Classification:

QNX 4

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

strcasecmp(), strcmp(), strcoll(), stricmp(), strncasecmp(), strncmp(), strnicmp(), wcscmp(), wcsccoll(), wcsncmp()

strcoll()

© 2005, QNX Software Systems

Compare two strings, using the locale's collating sequence

Synopsis:

```
#include <string.h>

int strcoll( const char* s1,
 const char* s2 );
```

Arguments:

s1, s2 The strings that you want to compare.

Library:

libc

Description:

The *strcoll()* function compares the strings pointed to by *s1* and *s2*, using the collating sequence selected by the *setlocale()* function.

The *strcoll()* function is equivalent to *strcmp()* when the collating sequence is selected from the "C" locale.

Returns:

- < 0 *s1* is less than *s2*.
- 0 *s1* is equal to *s2*.
- > 0 *s1* is greater than *s2*.

Examples:

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

char buffer[80] = "world";

int main( void )
{
 if( strcoll( buffer, "Hello" ) < 0 ) {
 printf( "Less than\n" );
 }
}
```

```
 }  
  
 return EXIT_SUCCESS;  
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*setlocale(), strcasecmp(), strcmp(), strcmpi(), stricmp(),
strncasecmp(), strncmp(), strnicmp(), wcsncmp(), wcsncmp()*

strcpy()

Copy a string

© 2005, QNX Software Systems

Synopsis:

```
#include <string.h>

char* strcpy( char* dst,
 const char* src );
```

Arguments:

dst A pointer to where you want to copy the string.

src The string that you want to copy.

Library:

libc

Description:

The *strcpy()* function copies the string pointed to by *src* (including the terminating NUL character) into the array pointed to by *dst*.

Copying of overlapping objects isn't guaranteed to work properly. See the *memmove()* function for information on copying objects that overlap.

Returns:

The same pointer as *dst*.

Examples:

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

int main( void )
{
 char buffer[80];

 strcpy( buffer, "Hello " );
 strcat( buffer, "world" );
```

```
 printf( "%s\n", buffer );  
  
 return EXIT_SUCCESS;  
}
```

produces the output:

```
Hello world
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

memmove(), strdup(), strncpy(), wcscpy(), wcsncpy(), wmemmove()

strcspn()

© 2005, QNX Software Systems

Count the characters at the beginning of a string that aren't in a given character set

Synopsis:

```
#include <string.h>

size_t strcspn( const char* str,
 const char* charset );
```

Arguments:

str The string that you want to search.

charset The set of characters you want to look for.

Library:

libc

Description:

The *strcspn()* function finds the length of the initial segment of the string pointed to by *str* that consists entirely of characters *not* from the string pointed to by *charset*. The terminating NUL character isn't considered part of *str*.

Returns:

The length of the initial segment.

Examples:

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

int main( void )
{
 printf( "%d\n", strcspn( "abcbcabcdef", "cba" ) );
 printf( "%d\n", strcspn( "xxxxbcabcdef", "cba" ) );
 printf( "%d\n", strcspn( "123456789", "cba" ) );

 return EXIT_SUCCESS;
}
```

produces the output:

```
0  
3  
9
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

memchr(), strchr(), strpbrk(), strrchr(), strspn(), strstr(), strtok(), strtok_r(), wcschr(), wcscspn(), wcspbrk(), wcsrchr(), wcspn(), wcsstr(), wcstok()

strup()

© 2005, QNX Software Systems

Create a duplicate of a string

Synopsis:

```
#include <string.h>

char* strdup( const char* src );
```

Arguments:

src The string that you want to copy.

Library:

libc

Description:

The *strup()* function creates a duplicate of the string pointed to by *src*, and returns a pointer to the new copy.

The *strup()* function allocates the memory for the new string by calling *malloc()*; it's up to you to release the memory by calling *free()*.

Returns:

A pointer to a copy of the string, or NULL if an error occurred.

Examples:

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

int main( void )
{
 char *dup;

 dup = strdup( "Make a copy" );
 printf( "%s\n", dup );

 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

free(), malloc(), memmove(), strcpy(), strncpy(), wcscpy(), wcsncpy(), wmemmove()

strerror()

© 2005, QNX Software Systems

Convert an error number into an error message

Synopsis:

```
#include <string.h>

char* strerror( int errnum );
```

Arguments:

errnum The error number that you want the message for. This function works for any valid *errno* value.

Library:

libc

Description:

The *strerror()* function maps the error number contained in *errnum* to an error message.

Returns:

A pointer to the error message.

Don't modify the string that this function returns.

Examples:

```
#include <stdio.h>
#include <string.h>
#include <errno.h>
#include <stdlib.h>

int main( void )
{
 FILE *fp;

 fp = fopen( "file.name", "r" );
 if( fp == NULL ) {
 printf( "Unable to open file: %s\n",
 strerror( errno ) );
 }
}
```

```
 return EXIT_SUCCESS;  
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, perror(), stderr

strftime()

Format a time into a string

© 2005, QNX Software Systems

Synopsis:

```
#include <time.h>

size_t strftime( char * s,
 size_t maxsize,
 const char * format,
 const struct tm * timeptr );
```

Arguments:

<i>s</i>	A pointer to a buffer where the function can store the formatted time.
<i>maxsize</i>	The maximum size of the buffer.
<i>format</i>	The format that you want to use for the time; see “Formats,” below.
<i>timeptr</i>	A pointer to a tm structure that contains the time that you want to format.

Library:

libc

Description:

The *strftime()* function formats the time in the argument *timeptr* into the array pointed to by the argument *s*, according to the *format* argument.

Formats

The *format* string consists of zero or more directives and ordinary characters. A directive consists of a % character followed by a character that determines the substitution that's to take place. All ordinary characters are copied unchanged into the array. No more than *maxsize* characters are placed in the array.

Local timezone information is used as if from a call to *tzset()*.

%a	Locale's abbreviated weekday name.
%A	Locale's full weekday name.
%b	Locale's abbreviated month name.
%B	Locale's full month name.
%c	Locale's appropriate date and time representation.
%d	Day of the month as a decimal number (01-31).
%D	Date in the format <i>mm/dd/yy</i> .
%e	Day of the month as a decimal number (1-31); single digits are preceded by a space.
%F	The ISO standard date format; equivalent to %Y-%m-%d .
%g	The last two digits of the week-based year as a decimal number (00-99).
%G	The week-based year as a decimal number (e.g. 1998).
%h	Locale's abbreviated month name.
%H	Hour (24-hour clock) as a decimal number (00-23).
%I	Hour (12-hour clock) as a decimal number (01-12).
%j	Day of the year as a decimal number (001-366).
%m	Month as a decimal number (01-12).
%M	Minute as a decimal number (00-59).
%n	Newline character.
%p	Locale's equivalent of either AM or PM.
%r	12-hour clock time (01-12) using the AM/PM notation in the format <i>HH:MM:SS (AM PM)</i> .
%R	24-hour notation; %H:%M .

- %s Second as a decimal number (00-59).
- %t Tab character.
- %T 24-hour clock time in the format *HH:MM:SS*.
- %u Weekday as a decimal number (1-7), where Monday is 1.
- %U Week number of the year as a decimal number (00-52), where Sunday is the first day of the week.
- %V Week number of the year as a decimal number (01-53), where Monday is the first day of the week. The week containing January 1 is in the new year if four or more days are in the new year, otherwise it is the last week of the previous year.
- %w Weekday as a decimal number (0-6), where 0 is Sunday.
- %W Week number of the year as a decimal number (00-52), where Monday is the first day of the week.
- %x Locale's appropriate date representation.
- %X Locale's appropriate time representation.
- %y Year without century, as a decimal number (00-99).
- %Y Year with century, as a decimal number.
- %z Offset from UTC -0430 (4 hrs, 30 minutes behind UTC, west of Greenwich), or no characters if time zone isn't specified.
- %Z Time zone name, or no characters if time zone isn't specified.
- %% Character %.

Some of the above conversion specifiers can be modified with the prefix **E** or **O**. If alternative formats don't exist for the locale, they behave as if the unmodified conversion specifiers were called:

- %Ec Alternative date and time representation.

% EC	Alternative name of the the base year (period).
% Ex	Alternative date representation.
% Ex	Alternative time representation.
% Ey	Offset from % EC of the alternative year (only) representation.
% EY	Alternative year representation.
% Od	Day of the month using alternative numeric symbols. Leading zeros are added if an alternative symbol for zero exists, otherwise leading spaces are used.
% Oe	Day of the month using alternative numeric symbols. Leading spaces are used.
% OH	24-hour clock using alternative numeric symbols.
% OI	12-hour clock using alternative numeric symbols.
% Om	Month using alternative numeric symbols.
% OM	Minutes using alternative numeric symbols.
% oS	Seconds using alternative numeric symbols.
% ou	Alternative week day number representation (Monday=1).
% OU	Alternative week day number representation (Rules correspond with % U).
% ov	Alternative week number representation. (Rules correspond with % v).
% ow	Weekday as a number using alternative numeric symbols (Sunday=0).
% ow	Week number of the year using alternative numeric symbols (Monday is the first day of the week).
% Oy	Year offset from % C using alternative numeric symbols.

Returns:

The number of characters placed into the array, not including the terminating null character, or 0 if the number of characters exceeds *maxsize*; the string contents are indeterminate.

If an error occurs, *errno* is set.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>

int main( void )
{
 time_t time_of_day;
 char buffer[ 80 ];

 time_of_day = time( NULL );
 strftime( buffer, 80, "Today is %A %B %d, %Y",
 localtime( &time_of_day ) );
 printf( "%s\n", buffer );

 return EXIT_SUCCESS;
}
```

This produces the output:

```
Today is Thursday February 25, 1999
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

asctime(), asctime_r(), ctime(), ctime_r(), sprintf(), tm, tzset(), wcsftime()

stricmp()

© 2005, QNX Software Systems

Compare two strings, ignoring case

Synopsis:

```
#include <string.h>

int stricmp( const char* s1,
 const char* s2 );
```

Arguments:

s1, s2 The strings that you want to compare.

Library:

libc

Description:

The *stricmp()* function compares, with case insensitivity, the string pointed to by *s1* to the string pointed to by *s2*. All uppercase characters from *s1* and *s2* are mapped to lowercase for the purposes of doing the comparison.

Returns:

< 0 *s1* is less than *s2*.
0 *s1* is equal to *s2*.
> 0 *s1* is greater than *s2*.

Examples:

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

int main( void )
{
 printf( "%d\n", stricmp( "AbCDEF", "abcdef" ) );
 printf( "%d\n", stricmp( "abcdef", "ABC" ) );
 printf( "%d\n", stricmp( "abc", "ABCdef" ) );
 printf( "%d\n", stricmp( "Abcdef", "mnopqr" ) );
 printf( "%d\n", stricmp( "Mnopqr", "abcdef" ) );
```

```
 return EXIT_SUCCESS;
}
```

produces the output:

```
0  
100  
-100  
-12  
12
```

Classification:

QNX 4

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

strcasecmp(), strcmp(), strcmpl(), strcoll(), strncasecmp(), strncmp(), strnicmp(), wcscmp(), wcsccoll(), wcsncmp()

strlen()

© 2005, QNX Software Systems

Compute the length of a string

Synopsis:

```
#include <string.h>

size_t strlen( const char * s );
```

Arguments:

s The string whose length you want to calculate.

Library:

libc

Description:

The *strlen()* function computes the length of the string pointed to by *s*.

Returns:

The number of characters that precede the terminating null character.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

int main( void )
{
 printf( "%d\n", strlen( "Howdy" ) );
 printf( "%d\n", strlen( "Hello world\n" ) );
 printf( "%d\n", strlen( "" ) );

 return EXIT_SUCCESS;
}
```

produces the output:

```
5
12
0
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:*wcslen()*

strlwr()

© 2005, QNX Software Systems

Convert a string to lowercase

Synopsis:

```
#include <string.h>

char* strlwr( char* s1 );
```

Arguments:

s1 The string that you want to convert to lowercase.

Library:

libc

Description:

The *strlwr()* function replaces the string *s1* with lowercase characters, by invoking *tolower()* for each character in the string.

Returns:

The address of the string.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

char source[] = { "A mixed-case STRING" };

int main( void )
{
 printf( "%s\n", source );
 printf( "%s\n", strlwr( source ) );
 printf( "%s\n", source );
 return EXIT_SUCCESS;
}
```

produces the output:

```
A mixed-case STRING
a mixed-case string
a mixed-case string
```

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:*strupr(), tolower()*

strncasecmp()

© 2005, QNX Software Systems

Compare two strings, ignoring case, up to a given length

Synopsis:

```
#include <strings.h>

int strncasecmp( const char* str1,
 const char* str2,
 size_t n );
```

Arguments:

str1, str2 The strings that you want to compare.

n The maximum number of characters that you want to compare.

Library:

libc

Description:

The *strncasecmp()* function compares up to *n* characters in two strings, specified by *str1* and *str2*, ignoring the case of the characters.

Returns:

< 0 *s1* is less than *s2*.

0 *s1* is equal to *s2*.

> 0 *s1* is greater than *s2*.

Examples:

The following code:

```
#include <stdio.h>
#include <strings.h>
#include <stdlib.h>

void compare( const char *s1, const char *s2 )
```

```
{  
 int retval;  
  
 retval = strncasecmp( s1, s2, 3 );  
 if( retval > 0 ) {  
 printf( "%s > %s\n", s1, s2 );  
 } else if( retval < 0 ) {  
 printf( "%s < %s\n", s1, s2 );  
 } else {  
 printf( "%s == %s\n", s1, s2 );  
 }  
}  
  
int main( void )  
{  
 char *str1 = "abcdefg";  
 char *str2 = "HIJ";  
 char *str3 = "Abc";  
 char *str4 = "aBCDEfg";  
  
 compare( str1, str2 );  
 compare( str1, str3 );  
 compare( str1, str4 );  
 compare( str1, str1 );  
  
 compare( str2, str2 );  
 compare( str2, str3 );  
 compare( str2, str4 );  
 compare( str2, str1 );  
  
 return EXIT_SUCCESS;  
}
```

produces output that looks like:

```
abcdefg < HIJ  
abcdefg == Abc  
abcdefg == aBCDEfg  
abcdefg == abcdefg  
HIJ == HIJ  
HIJ > Abc  
HIJ > aBCDEfg  
HIJ > abcdefg
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

strcasecmp(), strcmp(), strcmpl(), strcoll(), stricmp(), strncmp(), strnicmp(), wcsncmp(), wcscoll(), wcsncmp()

Synopsis:

```
#include <string.h>

char* strncat( char* dst,
 const char* src,
 size_t n );
```

Arguments:

dst, src The strings that you want to concatenate.

n The maximum number of characters that you want to add from the *src* string.

Library:

libc

Description:

The *strncat()* function appends no more than *n* characters of the string pointed to by *src* to the end of the string pointed to by *dst*. The first character of *src* overwrites the null character at the end of *dst*. This function always adds a terminating null character to the result.

Returns:

The same pointer as *dst*.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

char buffer[80];

int main( void )
{
 strcpy( buffer, "Hello " );
 strncat( buffer, "world", 8 );
 printf( "%s\n", buffer );
```

```
strncat( buffer, "*****", 4 );
printf( "%s\n", buffer );
return EXIT_SUCCESS;
}
```

produces the output:

```
Hello world
Hello world****
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

strcat()

Synopsis:

```
#include <string.h>

int strncmp( const char* s1,
 const char* s2,
 size_t n );
```

Arguments:

- s1, s2* The strings that you want to compare.
n The maximum number of characters that you want to compare.

Library:

libc

Description:

The *strncmp()* function compares up to *n* characters from the strings pointed to by *s1* and *s2*.

Returns:

- < 0 *s1* is less than *s2*.
0 *s1* is equal to *s2*.
> 0 *s1* is greater than *s2*.

Examples:

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

int main( void )
{
 printf( "%d\n", strncmp( "abcdef", "abcDEF", 10 ) );
 printf( "%d\n", strncmp( "abcdef", "abcDEF", 6 ) );
```

```
printf( "%d\n", strncmp( "abcdef", "abcDEF", 3 ) );
printf( "%d\n", strncmp( "abcdef", "abcDEF", 0 ) );
return EXIT_SUCCESS;
}
```

produces the output:

```
1
1
0
0
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

strcasecmp(), *strcmp()*, *strcmpi()*, *strcoll()*, *stricmp()*, *strncasecmp()*,
strnicmp(), *wcsncmp()*, *wcsncmp()*, *wcsncmp()*

Synopsis:

```
#include <string.h>

char* strncpy( char* dst,
 const char* src,
 size_t n );
```

Arguments:

- dst* A pointer to where you want to copy the string.
src The string that you want to copy.
n The maximum number of characters that you want to copy.

Library:

libc

Description:

The *strncpy()* function copies no more than *n* characters from the string pointed to by *src* into the array pointed to by *dst*.

Copying of overlapping objects isn't guaranteed to work properly. See the *memmove()* function if you wish to copy objects that overlap.

If the string pointed to by *src* is shorter than *n* characters, null characters are appended to the copy in the array pointed to by *dst*, until *n* characters in all have been written. If the string pointed to by *src* is longer than *n* characters, then the result isn't terminated by a null character.

Returns:

The same pointer as *dst*.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

int main( void )
{
 char buffer[15];

 printf( "%s\n", strncpy( buffer, "abcdefg", 10 ) );
 printf( "%s\n", strncpy( buffer, "1234567", 6 ) );
 printf( "%s\n", strncpy( buffer, "abcdefg", 3 ) );
 printf( "%s\n", strncpy( buffer, "*****", 0 ) );
 return EXIT_SUCCESS;
}
```

produces the output:

```
abcdefg
123456g
abc456g
abc456g
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

memmove(), strcpy(), strdup(), wcscpy(), wcsncpy(), wmemmove()

Synopsis:

```
#include <string.h>

int strnicmp( const char* s1,
 const char* s2,
 size_t len );
```

Arguments:

s1, s2 The strings that you want to compare.

len The maximum number of characters that you want to compare.

Library:

libc

Description:

The *strnicmp()* function compares up to *len* characters from the strings pointed to by *s1* and *s2*, ignoring case.

Returns:

< 0 *s1* is less than *s2*.

0 *s1* is equal to *s2*.

> 0 *s1* is greater than *s2*.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

int main( void )
{
 printf( "%d\n", strnicmp( "abcdef", "ABCXXX", 10 ) );
 printf( "%d\n", strnicmp( "abcdef", "ABCXXX", 6 ) );
```

```
printf( "%d\n", strnicmp( "abcdef", "ABCXXX", 3 ) );
printf( "%d\n", strnicmp( "abcdef", "ABCXXX", 0 ) );
return EXIT_SUCCESS;
}
```

produces the output:

```
-20
-20
0
0
```

Classification:

QNX 4

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

strcasecmp(), *strcmp()*, *strcmpi()*, *strcoll()*, *stricmp()*, *strncasecmp()*,
strncmp(), *wcsncmp()*, *wcscoll()*, *wcsncmp()*

Synopsis:

```
#include <string.h>

char * strnset( char * s1,
 int fill,
 size_t len );
```

Arguments:

- s1* The string that you want to fill.
fill The value that you want to fill the string with.
len The number of characters to fill.

Library:

libc

Description:

The *strnset()* function fills the string *s1* with the value of the argument *fill*, converted to be a character value. When the value of *len* is greater than the length of the string, the entire string is filled. Otherwise, that number of characters at the start of the string are set to the fill character.

Returns:

The address of the string, *s1*.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

char source[] = { "A sample STRING" };

int main( void )
{
 printf( "%s\n", source );
```

```
printf( "%s\n", strnset( source, '=', 100 ) );
printf( "%s\n", strnset( source, '*', 7 ) );
return EXIT_SUCCESS;
}
```

produces the output:

```
A sample STRING
=====
*****=====
```

Classification:

QNX 4

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

strset()

Synopsis:

```
#include <string.h>

char* strpbrk(char* str,
 char* charset );
```

Arguments:

str The string that you want to search.

charset The set of characters you want to look for.

Library:

libc

Description:

The *strpbrk()* function locates the first occurrence in the string pointed to by *str* of any character from the string pointed to by *charset*.

Returns:

A pointer to the located character, or NULL if no character from *charset* occurs in *str*.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

int main( void )
{
 char* p = "Find all vowels";

 while( p != NULL ) {
 printf( "%s\n", p );
 p = strpbrk( p+1, "aeiouAEIOU" );
 }
 return EXIT_SUCCESS;
}
```

produces the output:

```
Find all vowels
ind all vowels
all vowels
owels
els
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

memchr(), strchr(), strcspn(), strrchr(), strspn(), strstr(), strtok(), strtok_r(), wcschr(), wcscspn(), wcspbrk(), wcsrchr(), wcspn(), wcsstr(), wcstok()

Synopsis:

```
#include <string.h>

const char* strrchr(const char* s,
 int c );
```

Arguments:

- s* The string that you want to search.
c The character that you're looking for.

Library:

libc

Description:

The *strrchr()* function locates the last occurrence of *c* (converted to a **char**) in the string pointed to by *s*. The terminating null character is considered to be part of the string.

Returns:

A pointer to the located character, or a NULL pointer if the character doesn't occur in the string.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

int main( void )
{
 printf( "%s\n", strrchr( "abcdeabcde", 'a' ) );
 if( strrchr( "abcdeabcde", 'x' ) == NULL )
 printf( "NULL\n" );
 return EXIT_SUCCESS;
}
```

produces the output:

```
abcde  
NULL
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*memchr(), strchr(), strcspn(), strpbrk(), strspn(), strstr(), strtok(),
strtok_r(), wcschr(), wcscspn(), wcspbrk(), wcsrchr(), wcspn(),
wcsstr(), wcstok()*

Synopsis:

```
#include <string.h>

char* strrev( char* s1 );
```

Arguments:

s1 The string that you want to reverse.

Library:

libc

Description:

The *strrev()* function replaces the string *s1* with a string whose characters are in the reverse order.

Returns:

The address of the string, *s1*.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

char source[] = { "A sample STRING" };

int main( void )
{
 printf( "%s\n", source );
 printf( "%s\n", strrev( source ) );
 printf( "%s\n", strrev( source ) );
 return EXIT_SUCCESS;
}
```

produces the output:

```
A sample STRING
GNIRTS elpmas A
A sample STRING
```

Classification:

QNX 4

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Synopsis:

```
#include <string.h>

char *strsep( char **stringp,
 char *delim );
```

Arguments:

stringp The address of a pointer to the string that you want to break into pieces; see below.

delim A set of characters that delimit the pieces in the string.

Library:

libc

Description:

The *strsep()* function looks in the null-terminated string pointed to by *stringp* for the first occurrence of any character in *delim* and replaces this with a \0, records the location of the next character in **stringp*, then returns the original value of **stringp*. If no delimiter characters are found, *strsep()* sets **stringp* to NULL; if **stringp* is initially NULL, *strsep()* returns NULL.

Returns:

A pointer to the original value of **stringp*.

Examples:

Parse strings containing runs of whitespace, making up an argument vector:

```
char inputstring[100];
char **argv[51], **ap = argv, *p, *val;

/* set up inputstring */
for (p = inputstring; p != NULL; ) {
```

```
 while ((val = strsep(&p, " \t")) != NULL && *val == '\0');
 *ap++ = val;
 }
*ap = 0;
```

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

strtok(), strtok_r(), wcstok()

Synopsis:

```
#include <string.h>

char* strset( char* s1,
 int fill );
```

Arguments:

- s1* The string that you want to fill.
fill The value that you want to fill the string with.

Library:

libc

Description:

The *strset()* function fills the string pointed to by *s1* with the character *fill*. The terminating null character in the original string remains unchanged.

Returns:

The address of the string, *s1*.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

char source[] = { "A sample STRING" };

int main( void )
{
 printf( "%s\n", source );
 printf( "%s\n", strset( source, '=' ) );
 printf( "%s\n", strset( source, '*' ) );
 return EXIT_SUCCESS;
}
```

produces the output:

```
A sample STRING  
=====  
*****
```

Classification:

QNX 4

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

strnset()

Synopsis:

```
#include <string.h>

char *strsignal( int signo );
```

Arguments:

signo The signal number that you want the description of.

Library:

libc

Description:

The *strsignal()* function returns a pointer to the language-dependent string describing a signal.

Returns:

A pointer to the description of the signal, or NULL if *signo* isn't a valid signal number. This array will be overwritten by subsequent calls to *strsignal()*.

Don't modify the array returned by this function.

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

setlocale()

Count the characters at the beginning of a string that are in a given character set

Synopsis:

```
#include <string.h>

size_t strspn( const char* str,
 const char* charset );
```

Arguments:

str The string that you want to search.

charset The set of characters you want to look for.

Library:

libc

Description:

The *strspn()* function computes the length of the initial segment of the string pointed to by *str* that consists of characters from the string pointed to by *charset*. The terminating null character isn't considered to be part of *charset*.

Returns:

The length of the segment.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

int main( void )
{
 printf( "%d\n", strspn( "out to lunch", "aeiou" ) );
 printf( "%d\n", strspn( "out to lunch", "xyz" ) );
 return EXIT_SUCCESS;
}
```

produces the output:

2
0

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

memchr(), strchr(), strcspn(), strpbrk(), strrchr(), strstr(), strtok(), strtok_r(), wcschr(), wcscspn(), wcspbrk(), wcsrchr(), wcspn(), wcsstr(), wcstok()

Synopsis:

```
#include <string.h>

char* strstr(char* str,
 char* substr );
```

Arguments:

- str* The string that you want to search.
substr The string that you're looking for.

Library:

libc

Description:

The *strstr()* function locates the first occurrence in the string pointed to by *str* of the sequence of characters (excluding the terminating null character) in the string pointed to by *substr*.

Returns:

A pointer to the located string, or NULL if the string isn't found.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

int main( void )
{
 printf( "%s\n", strstr("This is an example", "is") );
 return EXIT_SUCCESS;
}
```

produces the output:

```
is is an example
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

memchr(), strchr(), strcspn(), strpbrk(), strrchr(), strspn(), strtok(), strtok_r(), wcschr(), wcscspn(), wcspbrk(), wcsrchr(), wcspn(), wcsstr(), wcstok()

Synopsis:

```
#include <stdlib.h>

double strtod( const char *ptr,
 char **endptr );
```

Arguments:

ptr A pointer to the string to parse.

endptr If this argument isn't NULL, the function stores in it a pointer to the first unrecognized character found in the string.

Library:

libc

Description:

The *strtod()* function converts the string pointed to by *ptr* to *double* representation. The function recognizes a string containing the following:

- optional white space
- an optional plus or minus sign
- a sequence of digits containing an optional decimal point
- an optional **e** or **E**, followed by an optionally signed sequence of digits.

The conversion ends at the first unrecognized character. If *endptr* isn't NULL, a pointer to the unrecognized character is stored in the object *endptr* points to.

Returns:

The converted value. If the correct value would cause overflow, plus or minus HUGE_VAL is returned according to the sign, and *errno* is set to ERANGE. If the correct value would cause underflow, then zero is returned, and *errno* is set to ERANGE.

This function returns zero when the input string can't be converted. If an error occurs, *errno* indicates the error detected.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 double pi;

 pi = strtod( "3.141592653589793", NULL );
 printf( "pi=%17.15f\n",pi );
 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

atof(), errno

strtoimax(), strtoumax()

© 2005, QNX Software Systems

Convert a string into an integer

Synopsis:

```
#include <inttypes.h>

intmax_t strtointmax ( const char * nptr,
 char ** endptr,
 int base );

uintmax_t strtoumax ( const char * nptr,
 char ** endptr,
 int base );
```

Arguments:

nptr A pointer to the string to parse.

endptr If this argument isn't NULL, the function stores in it a pointer to the first unrecognized character found in the string.

base The base of the number being parsed:

- If *base* is zero, the first characters after the optional sign determine the base used for the conversion. If the first characters are **0x** or **0X** the digits are treated as hexadecimal. If the first character is **0**, the digits are treated as octal. Otherwise, the digits are treated as decimal.
- If *base* isn't zero, it must have a value between 2 and 36. The letters a-z and A-Z represent the values 10 through 35. Only those letters whose designated values are less than *base* are permitted. If the value of *base* is 16, the characters **0x** or **0X** may optionally precede the sequence of letters and digits.

Library:**libc****Description:**

The *strtoimax()* and *strtoumax()* functions are the same as the *strtol()*, *strtol()*, *strtoul()*, and *strtoull()* functions except that they return objects of type **intmax_t** and **uintmax_t**.

Returns:

The converted value.

If the correct value causes an overflow,
INTMAX_MAX | UINTMAX_MAX or INTMAX_MIN is returned
according to the sign and *errno* is set to ERANGE. If *base* is out of
range, zero is returned and *errno* is set to EINVAL.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

strtol(), *strtoul()*

strtok()

© 2005, QNX Software Systems

Break a string into tokens

Synopsis:

```
#include <string.h>

char* strtok( char* s1,
 const char* s2 );
```

Arguments:

s1 NULL, or the string that you want to break into tokens; see below.

s2 A set of the characters that separate the tokens.

Library:

libc

Description:

The *strtok()* function breaks the string pointed to by *s1* into a sequence of tokens, each of which is delimited by a character from the string pointed to by *s2*.

The first call to *strtok()* returns a pointer to the first token in the string pointed to by *s1*. Subsequent calls to *strtok()* must pass a NULL pointer as the first argument, in order to get the next token in the string. The set of delimiters used in each of these calls to *strtok()* can be different from one call to the next.

The first call in the sequence searches *s1* for the first character that isn't contained in the current delimiter string *s2*. If no such character is found, then there are no tokens in *s1*, and *strtok()* returns a NULL pointer. If such a character is found, it's the start of the first token.

The *strtok()* function then searches from there for a character that's contained in the current delimiter string. If no such character is found, the current token extends to the end of the string pointed to by *s1*. If such a character is found, it's overwritten by a null character, which terminates the current token. The *strtok()* function saves a pointer to

the following character, from which the next search for a token will start when the first argument is a NULL pointer.

You might want to keep a copy of the original string because *strtok()* is likely to modify it.

Returns:

A pointer to the token found, or NULL if no token was found.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

int main( void )
{
 char* p;
 char* buffer;
 char* delims = { " .," };

 buffer = strdup( "Find words, all of them." );
 printf( "%s\n", buffer );
 p = strtok( buffer, delims );
 while( p != NULL ) {
 printf( "word: %s\n", p );
 p = strtok( NULL, delims );
 }
 printf( "%s\n", buffer );
 return EXIT_SUCCESS;
}
```

produces the output:

```
Find words, all of them.
word: Find
word: words
word: all
word: of
word: them
Find
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

*memchr(), strchr(), strcspn(), strpbrk(), strrchr(), strset(), strspn(),
strstr(), strtok_r(), wcschr(), wcscspn(), wcspbrk(), wcsrchr(),
wcsspn(), wcsstr(), wctok()*

Synopsis:

```
#include <string.h>

char* strtok_r( char* s,
 const char* sep,
 char** lasts );
```

Arguments:

- s1* NULL, or the string that you want to break into tokens; see below.
- s2* A set of the characters that separate the tokens.
- lasts* The address of a pointer to a character, which the function can use to store information necessary for it to continue scanning the same string.

Library:

libc

Description:

The function *strtok_r()* breaks the string *s* into a sequence of tokens, each of which is delimited by a character from the string pointed to by *sep*.

In the first call to *strtok_r()*, *s* must point to a null-terminated string, *sep* points to a null-terminated string of separator characters, and *lasts* is ignored. The *strtok_r()* function returns a pointer to the first character of the first token, writes a NULL character into *s* immediately following the returned token, and updates *lasts*.

In subsequent calls, *s* must be a NULL pointer and *lasts* must be unchanged from the previous call so that subsequent calls will move through the string *s*, returning successive tokens until no tokens remain. The separator string *sep* may be different from call to call. When no tokens remain in *s*, a NULL pointer is returned.

Returns:

A pointer to the token found, or NULL if no token was found.

Classification:

POSIX 1003.1 TSF

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*memchr(), strchr(), strcspn(), strpbrk(), strrchr(), strset(), strspn(),
strstr(), strtok(), wcschr(), wcscspn(), wcspbrk(), wcsrchr(), wcspn(),
wcsstr(), wcstok()*

Synopsis:

```
#include <stdlib.h>

long int strtol( const char * ptr,
 char ** endptr,
 int base );

int64_t strtoll( const char * ptr,
 char ** endptr,
 int base );
```

Arguments:

- ptr* A pointer to the string to parse.
- endptr* If this argument isn't NULL, the function stores in it a pointer to the first unrecognized character found in the string.
- base* The base of the number being parsed:
- If *base* is zero, the first characters after the optional sign determine the base used for the conversion. If the first characters are **0x** or **0X** the digits are treated as hexadecimal. If the first character is **0**, the digits are treated as octal. Otherwise, the digits are treated as decimal.
 - If *base* isn't zero, it must have a value between 2 and 36. The letters a-z and A-Z represent the values 10 through 35. Only those letters whose designated values are less than *base* are permitted. If the value of *base* is 16, the characters **0x** or **0X** may optionally precede the sequence of letters and digits.

Library:

`libc`

Description:

The `strtol()` function converts the string pointed to by `ptr` to an object of type `long int`; `strtoll()` converts the string pointed to by `ptr` to an object of type `int64_t` (`long long`).

These functions recognize strings that contain the following:

- optional white space
- an optional plus or minus sign
- a sequence of digits and letters.

The conversion ends at the first unrecognized character. If `endptr` isn't `NULL`, a pointer to the unrecognized character is stored in the object `endptr` points to.

Returns:

The converted value.

If the correct value causes an overflow, `LONG_MAX` | `LONGLONG_MAX` or `LONG_MIN` | `LONGLONG_MIN` is returned according to the sign, and `errno` is set to `ERANGE`. If `base` is out of range, zero is returned and `errno` is set to `EDOM`.

Examples:

```
#include <stdlib.h>

int main( void )
{
 long int v;

 v = strtol( "12345678", NULL, 10 );
 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:*atoi(), atol(), errno, itoa(), ltoa(), sscanf(), strtoul(), ultoa(), utoa()*

strtoul(), strtoull()

© 2005, QNX Software Systems

Convert a string into an unsigned long integer

Synopsis:

```
#include <stdlib.h>

unsigned long int strtoul( const char * ptr,
 char ** endptr,
 int base );

uint64_t strtoull( const char * ptr,
 char ** endptr,
 int base );
```

Arguments:

- | | |
|---------------|--|
| <i>ptr</i> | A pointer to the string to parse. |
| <i>endptr</i> | If this argument isn't NULL, the function stores in it a pointer to the first unrecognized character found in the string. |
| <i>base</i> | The base of the number being parsed: <ul style="list-style-type: none">• If <i>base</i> is zero, the first characters after the optional sign determine the base used for the conversion. If the first characters are 0x or 0X the digits are treated as hexadecimal. If the first character is 0, the digits are treated as octal. Otherwise, the digits are treated as decimal.• If <i>base</i> isn't zero, it must have a value between 2 and 36. The letters a-z and A-Z represent the values 10 through 35. Only those letters whose designated values are less than <i>base</i> are permitted. If the value of <i>base</i> is 16, the characters 0x or 0X may optionally precede the sequence of letters and digits. |

Library:**libc****Description:**

The *strtoul()* function converts the string pointed to by *ptr* to an **unsigned long**; *strtoull()* converts the string pointed to by *ptr* to a **uint64_t** (**unsigned long long**).

These functions recognize strings that contain the following:

- optional white space
- a sequence of digits and letters.

The conversion ends at the first unrecognized character. A pointer to that character is stored in the object *endptr* points to, if *endptr* isn't **NULL**.

Returns:

The converted value.

If the correct value causes an overflow, **ULONG_MAX** | **ULLONG_MAX** is returned and *errno* is set to **ERANGE**. If *base* is out of range, zero is returned and *errno* is set to **EDOM**.

Examples:

```
#include <stdlib.h>

int main( void )
{
 unsigned long int v;

 v = strtoul( "12345678", NULL, 10 );
 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

atoi(), atol(), errno, itoa(), ltoa(), sscanff(), strtol(), ultoa(), utoa()

Synopsis:

```
#include <string.h>

char* strupr( char* s1 );
```

Arguments:

s1 The string that you want to convert to uppercase.

Library:

libc

Description:

The *strupr()* function replaces the string *s1* with uppercase characters, by invoking *toupper()* for each character in the string.

Returns:

The address of the string.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

char source[] = { "A mixed-case STRING" };

int main( void )
{
 printf( "%s\n", source );
 printf( "%s\n", strupr( source ) );
 printf( "%s\n", source );
 return EXIT_SUCCESS;
}
```

produces the output:

```
A mixed-case STRING
A MIXED-CASE STRING
A MIXED-CASE STRING
```

Classification:

Unix

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

strlwr(), toupper()

Synopsis:

```
#include <string.h>

size_t strxfrm( char* dst,
 const char* src,
 size_t n );
```

Arguments:

- dst* The string that you want to transform.
src The string that you want to place in *dst*.
n The maximum number of characters to transform.

Library:

libc

Description:

The *strxfrm()* function transforms, for no more than *n* characters, the string pointed to by *src* to the buffer pointed to by *dst*. The transformation uses the collating sequence selected by *setlocale()* so that two transformed strings compare identically (using the *strcmp()* function) to a comparison of the original two strings using *strcoll()*.

If the collating sequence is selected from the "C" locale, *strxfrm()* is equivalent to *strncpy()*, except that *strxfrm()* doesn't pad the *dst* argument with null characters when the argument *src* is shorter than *n* characters.

Returns:

The length of the transformed string. If this length is more than *n*, the contents of the array pointed to by *dst* are indeterminate.

If an error occurs, *strxfrm()* sets *errno* and returns 0. Since the function could also return zero on success, the only way to tell that an error has occurred is to set *errno* to 0 before calling *strxfrm()* and check *errno* afterward.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <locale.h>

char src[] = { "A sample STRING" };
char dst[20];

int main( void )
{
 size_t len;

 setlocale( LC_ALL, "C" );
 printf( "%s\n", src );
 len = strxfrm( dst, src, 20 );
 printf( "%s (%u)\n", dst, len );
 return EXIT_SUCCESS;
}
```

produces the output:

```
A sample STRING
A sample STRING (15)
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point No

Interrupt handler Yes

continued...

Safety

Signal handler	Yes
Thread	Yes

See also:

setlocale(), strcoll(), wcsxfrm()

swab()

© 2005, QNX Software Systems

Endian-swap a given number of bytes

Synopsis:

```
#include <unistd.h>

void swab( const void * src,
 void * dest,
 ssize_t nbytes );
```

Arguments:

- | | |
|---------------|--|
| <i>src</i> | A pointer to the buffer that you want to copy the bytes from. |
| <i>dest</i> | A pointer to the buffer where you want the function to copy the bytes. |
| <i>nbytes</i> | The number of bytes that you want to copy and swap. |

Library:

libc

Description:

The *swab()* function copies *nbytes* bytes, pointed to by *src*, to the object pointed to by *dest*, exchanging adjacent bytes. The *nbytes* argument should be even.

If *nbytes* is: Then:

- | | |
|----------|---|
| Odd | <i>nbytes</i> -1 bytes are copied and exchanged. The disposition of the last byte is unspecified. |
| Negative | <i>swab()</i> does nothing. |

If copying takes place between objects that overlap, the behavior is undefined.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:*ENDIAN_SWAP32(), ENDIAN_SWAP64()*

swprintf()

© 2005, QNX Software Systems

Print formatted wide-character output into a string

Synopsis:

```
#include <wchar.h>

int swprintf( wchar_t * ws,
 size_t n,
 const wchar_t * format,
 ... );
```

Arguments:

<i>ws</i>	A pointer to the buffer where you want to function to store the formatted string.
<i>n</i>	The maximum number of wide characters to store in the buffer, including a terminating null character.
<i>format</i>	A wide-character string that specifies the format of the output. The formatting string determines what additional arguments you need to provide. For more information, see <i>printf()</i> .

Library:

libc

Description:

The *swprintf()* function is similar to *fwprintf()* except that *swprintf()* places the generated output into the wide-character array pointed to by *buf*, instead of writing it to a file. A null character is placed at the end of the generated character string.

The *swprintf()* function is the wide-character version of *sprintf()*.

Returns:

The number of wide characters written, excluding the terminating **NUL**, or a negative number if an error occurred (*errno* is set).

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, fprintf(), fwprintf(), printf(), snprintf(), sprintf(), vfprintf(), vfwprintf(), vprintf(), vsnprintf(), vsprintf(), vswprintf(), vwprintf(), wprintf()

swscanf()

© 2005, QNX Software Systems

Scan input from a wide-character string

Synopsis:

```
#include <wchar.h>

int swscanf( const wchar_t * ws,
 const wchar_t * format,
 ... );
```

Arguments:

- | | |
|---------------|--|
| <i>ws</i> | The wide-character string that you want to read from. |
| <i>format</i> | A wide-character string that specifies the format of the input. For more information, see <i>scanf()</i> . The formatting string determines what additional arguments you need to provide. |

Library:

libc

Description:

The *swscanf()* function scans input from the wide-character string *ws*, under control of the argument *format*. Following the format string is the list of addresses of items to receive values.

The *swscanf()* function is the wide-character version of *sscanf()*.

Returns:

The number of input arguments for which values were successfully scanned and stored, or EOF when the scanning is terminated by reaching the end of the input string.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, fscanf(), fwscanf(), scanf(), sscanf(), vfscanf(), vfwscanf(), vscanf(), vsscanf(), vswscanf(), vwscanf(), wscanf()

symlink()

© 2005, QNX Software Systems

Create a symbolic link to a path

Synopsis:

```
#include <unistd.h>

int symlink( const char* pname,
 const char* slink );
```

Arguments:

- pname* The path that you want to link to.
slink The symbolic link that you want to create.

Library:

libc

Description:

The *symlink()* function creates a symbolic link named *slink* that contains the pathname specified by *pname* (*slink* is the name of the symbolic link created, *pname* is the pathname contained in the symbolic link).

File access checking isn't performed on the file named by *pname*, and the file need not exist.

If the *symlink()* function is unsuccessful, any file named by *slink* is unaffected.

Returns:

- 0 Success.
-1 An error occurred (*errno* is set).

Errors:

- EACCES** A component of the *slink* path prefix denies search permission, or write permission is denied in the parent directory of the symbolic link to be created.

EEXIST	A file named by <i>slink</i> already exists.
ELOOP	A loop exists in symbolic links encountered during resolution of the <i>slink</i> argument, and it resolves to more than SYMLOOP_MAX levels.
ENAMETOOLONG	A component of the path specified by <i>slink</i> exceeds NAME_MAX bytes, or the length of the entire pathname exceeded PATH_MAX characters.
ENOSPC	The new symbolic link can't be created because there's no space left on the filesystem that will contain the symbolic link.
ENOSYS	The <i>symlink()</i> function isn't implemented for the filesystem specified in <i>slink</i> .
ENOTDIR	A component of the path prefix of <i>slink</i> isn't a directory.
EROFS	The file <i>slink</i> would reside on a read-only filesystem.

Examples:

```
/*
 * create a symbolic link to "/usr/nto/include"
 */
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>

int main( void )
{
 if( symlink( "/usr/nto/include", "slink" ) == -1 ) {
 perror( "slink -> /usr/nto/include" );
 exit( EXIT_FAILURE );
 }
 exit( EXIT_SUCCESS );
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, link(), lstat(), pathmgr_symlink(), pathmgr_unlink(), readlink(), unlink()

Synopsis:

```
#include <unistd.h>  
  
void sync( void );
```

Library:

libc

Description:

The *sync()* function queues all the modified block buffers for writing, and returns; it doesn't wait for the actual I/O to take place. Use this function — or *fsync()* for a single file — to ensure consistency of the entire on-disk filesystem with the contents of the in-memory buffer cache.

Returns:

-1 on error; any other value on success.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

fdatasync(), *fsync()*

SyncCondvarSignal(), SyncCondvarSignal_r()

Wake up any threads that are blocked on a synchronization object

Synopsis:

```
#include <sys/neutrino.h>

int SyncCondvarSignal( sync_t* sync,
 int broadcast );

int SyncCondvarSignal_r( sync_t* sync,
 int broadcast );
```

Arguments:

<i>sync</i>	A pointer to a sync_t for the synchronization object. You must have initialized this argument by calling <i>SyncTypeCreate()</i> or statically initialized it with the manifest PTHREAD_COND_INITIALIZER.
<i>broadcast</i>	Zero if you want to make ready to run the thread with the highest priority that's been waiting the longest, or nonzero if you want to make all waiting threads ready.

Library:

libc

Description:

The *SyncCondvarSignal()* and *SyncCondvarSignal_r()* kernel calls wake up one or all threads that are blocked on the synchronization object *sync*.

These functions are similar, except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *pthread_cond_broadcast()* or *pthread_cond_signal()*.

In all cases, each awakened thread attempts to reacquire the controlling mutex passed in *SyncCondvarWait()* before control is

SyncCondvarSignal(), SyncCondvarSignal_r()

© 2005,

QNX Software Systems

returned to the thread. If the mutex is already locked when the kernel attempts to lock it, the thread becomes blocked on the mutex until it's unlocked.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

SyncCondvarSignal()

If an error occurs, the function returns -1 and sets *errno*. Any other value returned indicates success.

SyncCondvarSignal_r()

EOK is returned on success. This function does **NOT** set *errno*. If an error occurs, any value in the Errors section may be returned.

Errors:

EFAULT A fault occurred when the kernel tried to access *sync*.

EINVAL The synchronization ID specified in *sync* doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_cond_broadcast(), pthread_cond_signal(),
pthread_cond_wait(), SyncCondvarWait()*

SyncCondvarWait(), SyncCondvarWait_r()

© 2005, QNX

Software Systems

Block a thread on a synchronization object

Synopsis:

```
#include <sys/neutrino.h>

int SyncCondvarWait( sync_t * sync,
 sync_t * mutex );

int SyncCondvarWait_r( sync_t * sync,
 sync_t * mutex );
```

Arguments:

- | | |
|--------------|---|
| <i>sync</i> | A pointer to a sync_t for the synchronization object. You must have initialized this argument by calling <i>SyncTypeCreate()</i> or statically initialized it with the manifest PTHREAD_COND_INITIALIZER. |
| <i>mutex</i> | The mutex that's associated with the condition variable. You must lock this mutex by calling <i>SyncMutexLock()</i> (or the POSIX <i>pthread_mutex_lock()</i> cover routine). The kernel releases the mutex lock in the kernel when it blocks the thread on <i>sync</i> . |

Library:

libc

Description:

The *SyncCondvarWait()* and *SyncCondvarWait_r()* kernel calls block the calling thread on the synchronization object, *sync*. If more than one thread is blocked on the object, they're queued in priority order.

These functions are similar, except in the way they indicate errors. See the Returns section for details.

SyncCondvarWait(), SyncCondvarWait_r()

Instead of using these kernel calls directly, consider calling *pthread_cond_timedwait()* or *pthread_cond_wait()*.

The blocked thread can be unblocked by any one of the following conditions:

Condition variable signalled

The condition variable was signaled by a call to *SyncCondvarSignal()*, that determined that this thread should be awakened.

Before returning from *SyncCondvarWait()*, *mutex* is reacquired. If *mutex* is locked, the thread enters into the STATE_MUTEX state waiting for *mutex* to be unlocked. At this point it's as though you had called *SyncMutexLock(mutex)*.

Timeout

The wait was terminated by a timeout initiated by a previous call to *TimerTimeout()*.

Before returning from *SyncCondvarWait()*, *mutex* is reacquired. If *mutex* is locked, the thread enters into the STATE_MUTEX state waiting for *mutex* to be unlocked. At this point it's as though you had called *SyncMutexLock(mutex)*.

POSIX signal

The wait was terminated by an unmasked signal initiated by a call to *SignalKill()*. If a signal handler has been set up, the signal handler runs with *mutex* unlocked. On return from the signal handler, *mutex* is reacquired. If *mutex* is locked, the thread enters into the STATE_MUTEX state waiting for *mutex* to be unlocked. At this point, it's as though you had called *SyncMutexLock(mutex)*.

Thread cancellation

The wait was terminated by a thread cancellation initiated by a call to *ThreadCancel()*. Before

calling the cancellation handler, *mutex* is reacquired. If *mutex* is locked, the thread enters into the STATE_MUTEX state waiting for *mutex* to be unlocked. At this point, it's as though you had called *SyncMutexLock(mutex)*.

In all cases, *mutex* is reacquired before the call returns. If the thread enters the STATE_MUTEX state, the rules governing *SyncMutexLock()* are in effect.

Condition variables are used to block a thread until a certain condition is satisfied. Spurious wakeups may occur due to timeouts, signals, and broadcast condition variable signals. Therefore, you should always reevaluate the condition, even on a successful return. The easiest way to do this is with a while loop. For example:

```
SyncMutexLock(&mutex);

while(some_condition) {
 SyncCondvarWait(&condvar, &mutex);
}

SyncMutexUnlock(&mutex);
```

Blocking states

STATE_CONDVAR

The calling thread blocks waiting for the condition variable to be signaled.

STATE_MUTEX

The thread was unblocked from the STATE_CONDVAR state and while trying to reacquire the controlling mutex, found the mutex was locked by another thread.

Returns:

The only difference between these functions is the way they indicate errors:

SyncCondvarWait()

If an error occurs, the function returns -1 and sets *errno*. Any other value returned indicates success.

SyncCondvarWait_r()

Returns EOK on success. This function does **NOT** set *errno*. If an error occurs, the function returns any value in the Errors section.

Errors:

EAGAIN	On the first use of a statically initialized <i>sync</i> , all kernel synchronization objects were in use.
EFAULT	A fault occurred when the kernel tried to access <i>sync</i> or <i>mutex</i> .
EINVAL	The synchronization ID specified in <i>sync</i> doesn't exist.
ETIMEDOUT	A kernel timeout unblocked the call. See <i>TimerTimeout()</i> .

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_cond_broadcast(), pthread_cond_signal(),
pthread_cond_timedwait(), pthread_cond_wait(),
pthread_mutex_lock(), SignalKill(), SyncCondvarSignal(),
SyncMutexLock(), SyncTypeCreate(), ThreadCancel(),
TimerTimeout()*

Synopsis:

```
#include <sys/neutrino.h>

int SyncCtl( int cmd,
 sync_t * sync,
 void * data );

int SyncCtl_r( int cmd,
 sync_t * sync,
 void * data );
```

Arguments:

cmd The operation type; one of:

- *_NTO_SCTL_GETPRIORITY* — get the priority of the mutex pointed to by *sync* and put it in the variable pointed to by *data*.
- *_NTO_SCTL_SETPRIORITY* — return the original priority. Set the priority of the mutex pointed to by *sync* to the value pointed to by *data*.
- *_NTO_SCTL_SETEVENT* — attach an event, pointed to by *data*, to the mutex pointed to by *sync*.

You should use *SyncMutexEvent()* to do this.

sync A pointer to the synchronization object that you want to manipulate.

data A pointer to data associated with the command, or a place where the function can store the requested information, depending on the operation.

Library:

libc

Description:

The *SyncCtl()* and *SyncCtl_r()* kernel calls let you:

- set or get a ceiling priority for a mutex
- or
- attach an event to a mutex so you'll be notified when the mutex changes to the DEAD state.

These functions are similar, except for the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *pthread_mutex_getprioceiling()* or *pthread_mutex_setprioceiling()*.

Returns:

The only difference between these functions is the way they indicate errors:

<i>SyncCtl()</i>	If an error occurs, the function returns -1 and sets <i>errno</i> . Any other value returned indicates success.
<i>SyncCtl_r()</i>	Returns EOK on success. This function does NOT set <i>errno</i> . If an error occurs, the function returns any value listed in the Errors section.

Errors:

EAGAIN	All kernel synchronization event objects are in use.
EFAULT	A fault occurred when the kernel tried to access <i>sync</i> or <i>data</i> .
EINVAL	The synchronization object pointed to by <i>sync</i> doesn't exist, or the ceiling priority value pointed to by <i>data</i> is out of range.
ENOSYS	The <i>SyncCtl()</i> and <i>SyncCtl_r()</i> functions aren't currently supported.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_mutex_getprioceiling(), pthread_mutex_setprioceiling(),
SyncCondvarSignal(), SyncCondvarWait(), SyncDestroy(),
SyncMutexEvent(), SyncMutexLock(), SyncMutexRevive(),
SyncMutexUnlock(), SyncTypeCreate()*

SyncDestroy(), SyncDestroy_r()

Destroy a synchronization object

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/neutrino.h>

int SyncDestroy( sync_t* sync );
int SyncDestroy_r ( sync_t* sync );
```

Arguments:

sync The synchronization object that you want to destroy.

Library:

libc

Description:

The *SyncDestroy()* and *SyncDestroy_r()* kernel calls destroy a synchronization object previously allocated by a call to *SyncTypeCreate()*. If the object is a locked mutex, or a condition variable with waiting threads, the call fails. Any attempt to use *sync* after it is destroyed fails.

These functions are identical except in the way they indicate errors. See the Returns section for details.

Don't call *SyncDestroy()* directly; instead, use the POSIX synchronization objects (see *pthread_cond_destroy()*, *pthread_mutex_destroy()*, *pthread_rwlock_destroy()*, and *sem_destroy()*).

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

SyncDestroy()

If an error occurs, the function returns -1 and sets *errno*. Any other value returned indicates success.

SyncDestroy_r()

Returns EOK on success. This function does **NOT** set *errno*. If an error occurs, the function can return any value listed in the Errors section.

Errors:

EBUSY	The synchronization object is locked by a thread.
EFAULT	A fault occurred when the kernel tried to access <i>sync</i> .
EINVAL	The synchronization ID specified in <i>sync</i> doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_cond_destroy(), pthread_mutex_destroy(),
pthread_rwlock_destroy(), sem_destroy(), SyncTypeCreate()*

SyncMutexEvent(), SyncMutexEvent_r()

Attach an event to a mutex

Synopsis:

```
#include <sys/neutrino.h>

int SyncMutexEvent( sync_t * sync,
 struct sigevent * event );

int SyncMutexEvent_r( sync_t * sync,
 struct sigevent * event );
```

Arguments:

- sync* A pointer to the synchronization object for the mutex that you want to attach an event to.
- event* A pointer to the **sigevent** structure that describes the event that you want to attach.

Library:

libc

Description:

The *SyncMutexEvent()* is a kernel call that attaches a specified *event* to a mutex pointed to by *sync*. You use *SyncMutexRevive()* to revive a DEAD mutex. Normally, a mutex will be placed in the DEAD state when the memory that was used to lock the mutex gets unmapped. One of the ways this may happen is when a process dies while holding the mutex in a shared memory.

SyncMutexEvent() and *SyncMutexEvent_r()* are similar, except for the way they indicate errors. See the Returns section for details.

Returns:

The only difference between these functions is the way they indicate errors:

SyncMutexEvent()

If an error occurs, the function returns -1 and sets *errno*. Any other value returned indicates success.

SyncMutexEvent_r()

Returns EOK on success. This function does NOT set *errno*. If an error occurs, the function returns any value listed in the Errors section.

Errors:

EAGAIN	All kernel synchronization event objects are in use.
EFAULT	A fault occurred when the kernel tried to access <i>sync</i> .
EINVAL	The synchronization object pointed to by <i>sync</i> doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

sigevent, ***SyncCondvarSignal()***, ***SyncCondvarWait()***,
SyncDestroy(), ***SyncMutexLock()***, ***SyncMutexRevive()***,
SyncMutexUnlock()

***SyncMutexLock(),
SyncMutexLock_r()****Lock a mutex synchronization object***Synopsis:**

```
#include <sys/neutrino.h>

int SyncMutexLock( sync_t * sync );
int SyncMutexLock_r( sync_t * sync );
```

Arguments:

sync A pointer to the synchronization object for the mutex that you want to lock.

Library:**libc****Description:**

The *SyncMutexLock()* and *SyncMutexLock_r()* kernel calls try to lock the mutex synchronization object *sync*. If the mutex isn't currently locked, the call returns immediately with the object locked. The mutex is considered unlocked if the owner field of *sync* is zero. Otherwise, the owner field of *sync* is treated as the thread ID of the current owner of the mutex.

These functions are similar, except for the way they indicate errors. See the Returns section for details.

The POSIX functions *pthread_mutex_lock()*, and *pthread_mutex_unlock()*, are faster, since they can potentially avoid a kernel call.

If the mutex is already locked, the calling thread blocks on *sync* until it's unlocked by the owner. If more than one thread is blocked on *sync* they're queued in priority order.

If the priority of the blocking thread is higher than the thread that owns the mutex, the owner's priority is boosted to match that of the

caller. In other words, the owner inherits the caller's priority if it's higher. If the owner's priority is boosted, it returns to its previous value before any boosts when the mutex is unlocked. Note that the owner may be boosted more than once as higher priority threads block on *sync*.

If a thread is boosted via this mechanism and subsequently changes its own priority, that priority takes immediate effect and also becomes the value it's returned to after it releases the mutex.

Waiting for a mutex isn't a cancellation point. If a signal is delivered to the thread while waiting for the mutex, the signal handler runs and, upon return from the handler, the thread resumes waiting for the mutex as if it wasn't interrupted.

Avoid timeouts on mutexes. Mutexes should be locked for brief periods of time, eliminating the need for a timeout.

The *sync* argument must have been initialized by a call to *SyncTypeCreate()* or have been statically initialized by the manifest PTHREAD_MUTEX_INITIALIZER.

Blocking states

STATE_MUTEX

The calling thread blocks waiting for the synchronization object to be unlocked.

Returns:

The only difference between these functions is the way they indicate errors:

SyncMutexLock()

If an error occurs, the function returns -1 and sets *errno*. Any other value returned indicates success.

SyncMutexLock_r()

Returns EOK on success. This function does **NOT** set *errno*. If an error occurs, this function returns any value listed in the Errors section.

Errors:

EAGAIN	On the first use of a statically initialized <i>sync</i> , all kernel synchronization objects were in use.
EFAULT	A fault occurred when the kernel tried to access the buffers you provided.
EINVAL	The synchronization ID specified in <i>sync</i> doesn't exist.
ETIMEDOUT	A kernel timeout unblocked the call. See <i>TimerTimeout()</i> .

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_mutex_lock(), *pthread_mutex_unlock()*, *SyncTypeCreate()*,
SyncDestroy(), *SyncMutexUnlock()*

SyncMutexRevive(), SyncMutexRevive_r()

© 2005, QNX

Software Systems

Revive a mutex that's in the DEAD state

Synopsis:

```
#include <sys/neutrino.h>

int SyncMutexRevive( sync_t * sync );
int SyncMutexRevive_r( sync_t * sync );
```

Arguments:

sync A pointer to the synchronization object for the mutex that you want to revive.

Library:

`libc`

Description:

The *SyncMutexRevive()* and *SyncMutexRevive_r()* kernel calls revive a mutex, pointed to by *sync*, that's in the DEAD state. The mutex will be put into the LOCK state and will be owned by the calling thread. The mutex counter is set to one (for recursive mutexes).

These functions are similar, except for the way they indicate errors. See the Returns section for details.

See *SyncMutexEvent()* for information on how to get notified when a mutex enters the DEAD state.

Returns:

The only difference between these functions is the way they indicate errors:

SyncMutexRevive()

If an error occurs, the function returns -1 and sets *errno*. Any other value returned indicates success.

SyncMutexRevive_r()

Returns EOK on success. This function does **NOT** set *errno*. If an error occurs, the function returns any value listed in the Errors section.

Errors:

EFAULT	A fault occurred when the kernel tried to access the buffers you provided.
EINVAL	The synchronization object pointed to by <i>sync</i> doesn't exist or wasn't in the DEAD state.
ETIMEDOUT	A kernel timeout unblocked the call. See <i>TimerTimeout()</i> .

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_mutex_lock(), *pthread_mutex_unlock()*, *SyncTypeCreate()*,
SyncDestroy(), *SyncMutexEvent()*, *SyncMutexLock()*,
SyncMutexUnlock()

SyncMutexUnlock(), SyncMutexUnlock_r()

© 2005, QNX

Software Systems

Unlock a mutex synchronization object

Synopsis:

```
#include <sys/neutrino.h>

int SyncMutexUnlock( sync_t * sync );
int SyncMutexUnlock_r( sync_t * sync );
```

Arguments:

sync A pointer to the synchronization object for the mutex that you want to unlock.

Library:

libc

Description:

The *SyncMutexUnlock()* and *SyncMutexUnlock_r()* kernel calls unlock the mutex passed as *sync*. If there are threads blocked on the mutex, the *owner* member of *sync* is set to the thread ID of the thread with the highest priority that has been waiting the longest and it's made ready to run. If no threads are waiting, it's set to zero.

These functions are similar, except for the way they indicate errors. See the Returns section for details.

If the calling thread had its priority boosted while it owned the mutex, it returns to its normal priority.

The POSIX functions *pthread_mutex_lock()*, and *pthread_mutex_unlock()*, are faster, since they can potentially avoid a kernel call.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

SyncMutexUnlock()

If an error occurs, The function returns -1 and sets *errno*. Any other value returned indicates success.

SyncMutexUnlock_r()

Returns EOK on success. This function does **NOT** set *errno*. If an error occurs, the function returns any value listed in the Errors section.

Errors:

EFAULT	A fault occurred when the kernel tried to access the buffers provided.
EINVAL	The synchronization ID specified in <i>sync</i> doesn't exist. The calling thread doesn't own the mutex.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_mutex_lock(), pthread_mutex_unlock(), SyncTypeCreate(),
SyncMutexLock()*

Synopsis:

```
#include <sys/neutrino.h>

int SyncSemPost( sync_t* sync );
int SyncSemPost_r( sync_t* sync );
```

Arguments:

sync A pointer to the synchronization object for the semaphore that you want to increment.

Library:

libc

Description:

The *SyncSemPost()* and *SyncSemPost_r()* kernel calls increment the semaphore referenced by the *sync* argument. If any threads are blocked on the semaphore, the one waiting the longest is unblocked and allowed to run.

These functions are identical, except for the way they indicate errors. See the Returns section for details.

You should use the POSIX *sem_post()* function instead of calling *SyncSemPost()* directly.

Returns:

The only difference between these functions is the way they indicate errors:

SyncSemPost()

If an error occurs, the function returns -1 and sets *errno*. Any other value returned indicates success.

SyncSemPost_r()

Returns EOK on success. This function does **NOT** set *errno*. If an error occurs, the function returns one of the values listed in the Errors section.

Errors:

EAGAIN	Not enough memory for the kernel to create the internal <i>sync</i> object.
EFAULT	Invalid pointer.
EINTR	A signal interrupted this function.
EINVAL	The <i>sync</i> argument doesn't refer to a valid semaphore.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

sem_destroy(), *sem_init()*, *sem_post()*, *sem_trywait()*, *sem_wait()*,
SyncDestroy(), *SyncSemWait()*, *SyncTypeCreate()*

Synopsis:

```
#include <sys/neutrino.h>

int SyncSemWait( sync_t* sync,
 int try );

int SyncSemWait_r( sync_t* sync,
 int try );
```

Arguments:

- sync* A pointer to the synchronization object for the semaphore that you want to wait on.
- try* Nonzero if you want a conditional wait.

Library:

libc

Description:

The *SyncSemWait()* and *SyncSemWait_r()* kernel calls decrement the semaphore referred to by the *sync* argument. If the semaphore value isn't greater than zero and *try* is zero, then the calling process blocks until it can decrement the counter or the call is interrupted by signal.

These functions are identical, except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *sem_timedwait()*, *sem_trywait()* or *sem_wait()*.

If *try* is nonzero, the function acts as a conditional wait. If the call would block, the semaphore is unmodified, and the call returns with an error.

Returns:

The only difference between these functions is the way they indicate errors:

SyncSemWait()

If an error occurs, the function returns -1 and sets *errno*. Any other value returned indicates success (the semaphore was successfully decremented).

SyncSemWait_r()

Returns EOK on success (the semaphore was successfully decremented). This function does **NOT** set *errno*. If an error occurs, the function returns one of the values listed in the Errors section.

Errors:

EAGAIN	Call would have blocked and <i>try</i> was nonzero.
EDEADLK	A deadlock condition was detected.
EINTR	A signal interrupted this function.
EINVAL	The <i>sync</i> argument doesn't refer to a valid semaphore.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*sem_destroy(), sem_init(), sem_post(), sem_timedwait(), sem_trywait(),
sem_wait(), SyncDestroy(), SyncSemPost(), SyncTypeCreate()*

SyncTypeCreate(), SyncTypeCreate_r()

© 2005, QNX Software

Systems

Create a synchronization object

Synopsis:

```
#include <sys/neutrino.h>

int SyncTypeCreate(
 unsigned type,
 sync_t * sync,
 const struct _sync_attr_t * attr );

int SyncTypeCreate_r(
 unsigned type,
 sync_t * sync,
 const struct _sync_attr_t * attr );
```

Arguments:

type One of the following:

- `_NTO_SYNC_MUTEX_FREE` — create a mutex.
- `_NTO_SYNC_SEM` — create a semaphore.
- `_NTO_SYNC_COND` — create a condition variable.

sync A pointer to a `sync_t` that the kernel sets up for the synchronization object; see below.

attr A pointer to a `_sync_attr_t` structure that specifies attributes for the object. This structure contains at least the following members:

- `int protocol` — `PTHREAD_PRIO_INHERIT` or `PTHREAD_PRIO_PROTECT`.

If *attr* is NULL, the default attributes (`PTHREAD_PRIO_INHERIT`) are assumed.

Library:

`libc`

Description:

The *SyncTypeCreate()* and *SyncTypeCreate_r()* kernel calls create a synchronization object in the kernel and initializes *sync* for use in other synchronization kernel calls. The synchronization object is local to the process.

These functions are similar, except for the way they indicate errors. See the Returns section for details.

Synchronization objects can be used for mutexes, semaphores, or condition variables.

Don't call *SyncTypeCreate()* directly; instead, use the POSIX synchronization objects (see *pthread_cond_init()*, *pthread_mutex_init()*, *pthread_rwlock_init()*, and *sem_init()*).

The *sync* argument contains at least the following members:

int count	The count for recursive mutexes and semaphores. The kernel sets this member when it creates the synchronization object.
int owner	When a mutex is created, this member holds the thread ID of the thread that acquired the mutex. When unowned, the value is 0. It's set to zero when the synchronization object is created.

The current state of *sync* is summarized below:

Counter	Owner	Description
-	-2	Destroyed mutex
0	-1	Statically initialized; auto-created when used

continued...

Counter	Owner	Description
0	0	Unlocked mutex
<i>count</i>	>0	Recursive counter number of the mutex
<i>count</i>	<-1	If the high bit of <i>count</i> is set, it's a flag meaning "others waiting"
-	-256	Mutex is dead, waits for revival

The synchronization object is destroyed by a call to *SyncDestroy()*.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

SyncTypeCreate()

If an error occurs, the function returns -1 and sets *errno*. Any other value returned indicates success.

SyncTypeCreate_r()

Returns EOK on success. This function does NOT set *errno*. If an error occurs, the function can return any value in the Errors section.

Errors:

EAGAIN	All kernel synchronization objects are in use.
EFAULT	A fault occurred when the kernel tried to access <i>sync</i> or <i>attr</i> .
EINVAL	Either

- the *type* isn't one of _NTO_SYNC_COND, _NTO_SYNC_MUTEX_FREE or _NTO_SYNC_SEM
Or:
 - if the type is correct, and the synchronization object is:
 - a mutex — the protocol isn't one of PTHREAD_PRIO_INHERIT or PTHREAD_PRIO_PROTECT.
 - a mutex and PTHREAD_PRIO_PROTECT is specified — the ceiling priority isn't within the kernel priority range.
 - a condvar — the clock type is invalid.
 - a semaphore — the semaphore value exceeds SEM_VALUE_MAX.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_cond_init(), pthread_mutex_init(), pthread_rwlock_init(),
sem_init(), SyncCondvarSignal(), SyncCondvarWait(), SyncDestroy(),
SyncMutexLock(), SyncMutexUnlock()*

sysconf()

© 2005, QNX Software Systems

Return the value of a configurable system limit

Synopsis:

```
#include <unistd.h>
#include <limits.h>

long sysconf( int name );
```

Arguments:

name The name of the limit that you want to get; see below.

Library:

libc

Description:

The *sysconf()* function returns the value of a configurable system limit indicated by *name*.

Configurable limits are defined in **<confname.h>**, and contain at least the following values:

_SC_ARG_MAX

Maximum length of arguments for the *exec*()* functions, in bytes, including environment data.

_SC_CHILD_MAX

Maximum number of simultaneous processes per real user ID.

_SC_CLK_TCK

The number of intervals per second used to express the value in type **clock_t**.

_SC_NGROUPS_MAX

The maximum number of simultaneous supplementary group IDs per process.

_SC_OPEN_MAX

Maximum number of files that one process can have open at any given time.

_SC_JOB_CONTROL

If this variable is defined, then job control is supported.

_SC_SAVED_IDS

If this variable is defined, then each process has a saved set-user ID and a saved set-group ID.

_SC_VERSION

The current POSIX version that is currently supported. A value of 198808L indicates the August (08) 1988 standard, as approved by the IEEE Standards Board.

Returns:

The requested configurable system limit. If *name* isn't defined for the system, -1 is returned.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <limits.h>
#include <unistd.h>

int main( void )
{
 printf( "_SC_ARG_MAX = %ld\n",
 sysconf( _SC_ARG_MAX ) );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

confstr(), errno, pathconf()

getconf in the *Utilities Reference*

Understanding System Limits chapter of the Neutrino *User's Guide*

Synopsis:

```
#include <sys/param.h>
#include <sys/sysctl.h>

int sysctl( int * name,
 u_int namelen,
 void * oldp,
 size_t * oldlenp,
 void * newp,
 size_t newlen );
```

Arguments:

<i>name</i>	An array of integers that specifies the <i>Management Information Base</i> (MIB) stylename of the item that you want to set or get; see below.
<i>namelen</i>	The length of the name.
<i>oldp</i>	NULL, or a pointer to a buffer where the function can store the old value.
<i>oldlenp</i>	NULL, or a pointer to a location that initially specifies the size of the <i>oldp</i> buffer. The function changes the value in this location to be the size of the old information stored in the <i>oldp</i> buffer
<i>newp</i>	NULL, or a pointer to a buffer that holds the new value.
<i>newlen</i>	The size of the new value.

Library:**libsocket**

Description:

The `sysctl()` function retrieves information about the socket manager and allows processes with appropriate privileges to set this information. The data available from `sysctl()` consists of integers and tables. You can also get or set data using the `sysctl` utility at the command line.

The state is described using a *Management Information Base* (MIB) stylename, specified in `name`, which is a `namerlen` length array of integers.

The information is copied into the buffer specified by `oldp`. The size of the buffer is given by the location specified by `oldlenp` before the call, and that location gives the amount of data copied after a successful call. If the amount of data available is greater than the size of the buffer supplied, the call delivers as much data as fits in the buffer provided and returns with the error code ENOMEM. If you don't need the old value, you can set `oldp` and `oldlenp` to NULL.

You can determine the size of the available data by calling `sysctl()` with a NULL parameter for `oldp`. The function stores the size of the available data in the location pointed to by `oldlenp`. For some operations, the amount of space may change often. For these operations, the system attempts to round up, so that the returned size is large enough for a call to return the data shortly thereafter.

To specify a new value, set `newp` to point to a buffer of length `newlen` from which the requested value is to be taken. If you're not setting a new value, set `newp` to NULL and `newlen` to 0.

The top-level names are defined with a CTL_- prefix in `<sys/sysctl.h>`. QNX 4 supports CTL_NET only. The next and subsequent levels down are found in the following header files:

This header file	Contains definitions for
<code><sys/sysctl.h></code>	Top-level identifiers

continued...

This header file	Contains definitions for
<code><sys/socket.h></code>	Second-level network identifiers
<code><netinet/in.h></code>	Third-level Internet identifiers and fourth-level IP identifiers
<code><netinet/icmp_var.h></code>	Fourth-level ICMP identifiers
<code><netinet/tcp_var.h></code>	Fourth-level TCP identifiers
<code><netinet/udp_var.h></code>	Fourth-level UDP identifiers

The following code fragment checks whether the UDP packets checksum is enabled:

```
int mib[5], val;
size_t len;

mib[0] = CTL_NET;
mib[1] = AF_INET;
mib[2] = IPPROTO_UDP;
mib[3] = UDPCTL_CHECKSUM;
len = sizeof(val);
sysctl(mib, 4, &val, &len, NULL, 0);
```

CTL.NET

The table and integer information available for the CTL.NET level is detailed below. The Changeable column shows whether a process with appropriate privilege may change the value.

Second-level name	Type	Changeable
PF_INET	internet values	yes

PF_INET

PF_INET gets or sets global information about internet protocols.

The third-level name is the protocol. The fourth-level name is the variable name. Here are the currently defined protocols and names:

Protocol name	Variable name	Type	Changeable
ip	forwarding	Integer	Yes
	redirect	Integer	Yes
	ttl	Integer	Yes
	forwsrcrt	Integer	Yes
	directed-broadcast	Integer	Yes
	allowsrcrt	Integer	Yes
	subnetsarelocal	Integer	Yes
	mtudisc	Integer	Yes
	maxfragpackets	Integer	Yes
	sourcecheck	Integer	Yes
icmp	sourcecheck_logint	Integer	Yes
	maskrepl	Integer	Yes
tcp	rfc1323	Integer	Yes
	sendspace	Integer	Yes
	recvspace	Integer	Yes
	mssdflt	Integer	Yes
	syn_cache_limit	Integer	Yes
	syn_bucket_limit	Integer	Yes
	syn_cache_interval	Integer	Yes

continued...

Protocol name	Variable name	Type	Changeable
udp	checksum	Integer	Yes
	sendspace	Integer	Yes
	recvspace	Integer	Yes

The variables are as follows:

ip.forwarding

Returns 1 when IP forwarding is enabled for the host, meaning that the host is acting as a router.

ip.redirect Returns 1 when ICMP redirects may be sent by the host. This option is ignored unless the host is routing IP packets. Normally, this option should be enabled on all systems.

ip.ttl The maximum time-to-live (hop count) value for an IP packet sourced by the system. This value applies to normal transport protocols, not to ICMP.

ip.forwsrcrt Returns 1 when forwarding of source-routed packets is enabled for the host. This value may be changed only if the kernel security level is less than 1.

ip.directed-broadcast

Returns 1 if directed-broadcast behavior is enabled for the host.

ip.allowsrcrt

Returns 1 if the host accepts source-routed packets.

ip.subnetsarelocal

Returns 1 if subnets are to be considered local addresses.

ip.mtudisc

Returns 1 if path MTU discovery is enabled.

ip.maxfragpackets

Returns the maximum number of fragmented IP packets in the IP reassembly queue.

ip.sourcecheck

Returns 1 if source check for received packets is enabled.

ip.sourcecheck_logint

Returns the time interval when IP source address verification messages are logged. A value of zero disables the logging.

icmp.maskrepl

Returns 1 if ICMP network mask requests are to be answered.

tcp.rfc1323 Returns 1 if RFC1323 extensions to TCP are enabled.

tcp.sendspace

Returns the default TCP send buffer size.

tcp.recvspace

Returns the default TCP receive buffer size.

tcp.mssdflt Returns the default TCP maximum segment size.

tcp.syn_cache_limit

Returns the maximum number of entries allowed in the TCP compressed state engine.

tcp.syn_bucket_limit

Returns the maximum number of entries allowed per hash bucket in the TCP compressed state engine.

tcp.syn_cache_interval

Returns the TCP compressed state engine's timer interval.

udp.checksum Returns 1 when UDP checksums are being computed and checked.

Disabling UDP checksums is strongly discouraged.

udp.sendspace

Returns the default UDP send buffer size.

udp.recvspace

Returns the default UDP receive buffer size.

Returns:

0 Success.

-1 An error occurred (*errno* is set).

Errors:

EFAULT The buffers: *name*, *oldp*, *newp*, or the length pointer *oldlenp* contains an invalid address.

EINVAL The name array is less than two or greater than CTL_MAXNAME; or a non-NULL *newp* is given and its specified length in *newlen* is too large or too small.

ENOMEM The length pointed to by *oldlenp* is too short to hold the requested value.

ENOTDIR The name array specifies an intermediate rather than terminal name.

EOPNOTSUPP

The name array specifies an unknown value.

EPERM An attempt was made to set a read-only value; a process, without appropriate privilege, attempts to set or change a value protected by the current system security level.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

ROUTE protocol

sysctl in the *Utilities Reference*

Synopsis:

```
#include <syslog.h>

void syslog( int priority,
 const char * message,
 ...)
```

Arguments:

- | | |
|-----------------|---|
| <i>priority</i> | The priority of the message; see “Message levels,” below. |
| <i>message</i> | The message that you want to write. This message is identical to a <i>printf()</i> -format string, except that %m is replaced by the current error message (as denoted by the global variable <i>errno</i>). A trailing newline is added if none is present. |

The formatting characters that you use in the message determine any additional arguments.

Library:

libc

Description:

The *syslog()* function writes *message* to the system message logger. The message is then written to the system console, log files, and logged-in users, or forwarded to other machines as appropriate. (See the **syslogd** command.)

The *vsyslog()* function is an alternate form in which the arguments have already been captured using the variable-length argument facilities of **<stdarg.h>**.

Message levels

The message is tagged with *priority*. Priorities are encoded as a *facility* and a *level*. The facility describes the part of the system generating the message. The level is selected from the following list (ordered from high to low):

LOG_EMERG	A panic condition. This is normally broadcast to all users.
LOG_ALERT	A condition that should be corrected immediately, such as a corrupted system database.
LOG_CRIT	Critical conditions (for example, hard device errors).
LOG_ERR	General errors.
LOG_WARNING	Warning messages.
LOG_NOTICE	Conditions that aren't error conditions, but should possibly be specially handled.
LOG_INFO	Informational messages.
LOG_DEBUG	Messages that contain information normally of use only when debugging a program.

Examples:

```
syslog(LOG_ALERT, "who: internal error 23");

openlog("ftpd", LOG_PID, LOG_DAEMON);
setlogmask(LOG_UPTO(LOG_ERR));
syslog(LOG_INFO, "Connection from host %d", CallingHost);

syslog(LOG_INFO|LOG_LOCAL2, "foobar error: %m");
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:*closelog(), openlog(), setlogmask(), vsyslog()**logger, syslogd* in the *Utilities Reference*

sysmgr_reboot()

© 2005, QNX Software Systems

Reboot the system

Synopsis:

```
#include <sys/sysmgr.h>  
  
int sysmgr_reboot( void );
```

Library:

libc

Description:

The *sysmgr_reboot()* function reboots the calling computer. You need to be **root** for this function to succeed.

Returns:

The *sysmgr_reboot()* function doesn't return if successful. If an error occurs, it returns:

EPERM You need to be **root** to call this function.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

procnto in the *Utilities Reference*

SYSPAGE_CPU_ENTRY()

© 2005, QNX Software Systems

Return a CPU-specific entry from the system page

Synopsis:

```
#include <sys/syspage.h>

#define SYSPAGE_CPU_ENTRY( cpu, entry )...
```

Arguments:

cpu The CPU to get the entry for.
entry The entry to get; see below.

Library:

libc

Description:

The *SYSPAGE_CPU_ENTRY()* macro returns a pointer to the specified *entry* from the part of the system page that's specific to the given *cpu*.

The best way to reference the system page is via the kernel calls and POSIX cover functions. If there isn't a function to access the information you need, use *SYSPAGE_CPU_ENTRY()* instead of referencing the *_syspage_ptr* variable directly. For information in the rest of the **syspage_entry** structure, use *SYSPAGE_ENTRY()*.

The only entry you might currently need to use is:

ppc, kerinfo

This structure, defined in **<ppc/syspage.h>**, contains at least the following members:

- **unsigned long pretend_cpu** — we can pretend the chip is this Processor Version Register.
- **unsigned long init_msr** — the initial Machine Status Register for thread creation.

Returns:

A pointer to the structure for the given *entry*.

Examples:

```
#include <inttypes.h>
#include <stdio.h>
#include <stdlib.h>
#include <sys/syspage.h>

int main( void )
{
 printf ("We're pretending to be a type %ld PPC\n",
 SYSPAGE_CPU_ENTRY(ppc,kerinfo)->pretend_cpu);

 return EXIT_SUCCESS;
}
```

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

SYSPAGE_CPU_ENTRY() is a macro.

See also:

ClockCycles(), *SYSPAGE_ENTRY()*, *_syspage_ptr*

Customizing Image Startup Programs chapter of the *Building Embedded Systems* guide

SYSPAGE_ENTRY()

© 2005, QNX Software Systems

Return an entry from the system page

Synopsis:

```
#include <sys/syssize.h>

#define SYSPAGE_ENTRY( entry )...
```

Arguments:

entry The entry to get; see below.

Library:

libc

Description:

The *SYSPAGE_ENTRY()* macro returns a pointer to the specified *entry* in the system page.

The best way to reference the system page is via the kernel calls and POSIX cover functions. If there isn't a function to access the information you need, use *SYSPAGE_ENTRY()* instead of referencing the *_syssize_ptr* variable directly. For information in the CPU-specific part of the **syssize_entry** structure, use *SYSPAGE_CPU_ENTRY()*.

Currently, the only *entry* you're likely to access with *SYSPAGE_ENTRY()* is:

qtime QNX-specific time information. The **qtime_entry** structure contains at least the following members:

- **unsigned long boot_time** — the time, in seconds, since the Unix Epoch (00:00:00 January 1, 1970 Coordinated Universal Time (UTC)) when this system was booted.
- **uint64_t cycles_per_sec** — the number of CPU clock cycles per second for this system. For more information, see *ClockCycles()*.

Returns:

A pointer to the structure for the given *entry*.

Examples:

```
#include <sys/neutrino.h>
#include <inttypes.h>
#include <stdio.h>
#include <stdlib.h>
#include <sys/syspage.h>

int main( void )
{
 uint64_t cps, cycle1, cycle2, ncycles;
 float sec;

 /* snap the time */
 cycle1=ClockCycles( );

 /* do something */
 printf("poo\n");

 /* snap the time again */
 cycle2=ClockCycles( );
 ncycles=cycle2-cycle1;
 printf("%lld cycles elapsed \n", ncycles);

 /* find out how many cycles per second */
 cps = SYSPAGE_ENTRY(qtime)->cycles_per_sec;
 printf( "This system has %lld cycles/sec.\n",cps );
 sec=(float)ncycles/cps;
 printf("The cycles in seconds is %f \n",sec);

 return EXIT_SUCCESS;
}
```

Classification:

QNX Neutrino

Safety

Cancellation point No

continued...

Safety

Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

SYSPAGE_ENTRY() is a macro.

See also:

ClockCycles(), *SYSPAGE_CPU_ENTRY()*, *_syspage_ptr*

Customizing Image Startup Programs chapter of the *Building Embedded Systems* guide

Synopsis:

```
#include <sys/syspage.h>

struct syspage_entry *_syspage_ptr
```

Description:

This global variable holds a pointer to the *system page*, which contains information about the system, including the processor type, bus type, and the location and size of available system RAM. For information about this structure, see the Customizing Image Startup Programs chapter of *Building Embedded Systems*.

The best way to reference the system information page is via the kernel calls and POSIX cover functions. If there isn't a function to access the information you need, you should use the *SYSPAGE_ENTRY()* and *SYSPAGE_CPU_ENTRY()* macros instead of referencing the *_syspage_ptr* variable directly.

Classification:

QNX Neutrino

See also:

SYSPAGE_CPU_ENTRY(), *SYSPAGE_ENTRY()*

system()

Execute a system command

© 2005, QNX Software Systems

Synopsis:

```
#include <stdlib.h>

int system( const char *command );
```

Arguments:

command NULL, or the system command that you want to execute; see below.

Library:

libc

Description:

The behavior of the *system()* function depends on the value of its *command* argument:

- If *command* is NULL, *system()* determines whether or not a shell is present.
- If *command* isn't NULL, *system()* invokes a copy of the shell, and passes the string *command* to it for processing. This function uses *spawnlpl()* to load a copy of the shell.

The shell used is always **/bin/sh**, regardless of the setting of the **SHELL** environment variable, because applications may rely on features of the standard shell, and may fail as a result of running a different shell.

This means that any command that can be entered to the OS can be executed, including programs, QNX Neutrino commands, and shell scripts. The *exec**() and *spawn**() functions can only cause programs to be executed.

Returns:

- If *command* is NULL, *system()* returns zero if the shell isn't present, or a nonzero value if the shell is present.
- If *command* isn't NULL, *system()* returns the result of invoking a copy of the shell. If the shell couldn't be loaded, *system()* returns -1; otherwise, it returns the status of the specified command. Use the *WEXITSTATUS()* macro to determine the low-order 8 bits of the termination status of the process.

For example, assume that *status* is the value returned by *system()*. If *WEXITSTATUS(status)* returns 255, either the specified command returned a termination status of 255, or the shell didn't exit (i.e. it died from a signal or couldn't be started at all) and the return value was 255 due to implementation details. For example, under QNX Neutrino and most Unix systems, the value is 255 if *status* is -1, which indicates that the shell couldn't be executed. *WEXITSTATUS()* is defined in **<sys/wait.h>**.

For information about macros that extract information from the value returned by *system()*, see "Status macros" in the description of *wait()*.

When an error has occurred, *errno* contains a value that indicates the type of error that has been detected.

Examples:

```
#include <stdlib.h>
#include <stdio.h>
#include <sys/wait.h>

int main( void )
{
 int rc;

 rc = system( "ls" );
 if( rc == -1 ) {
 printf( "shell could not be run\n" );
 } else {
 printf( "result of running command is %d\n",
 WEXITSTATUS( rc ) );
 }
 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

abort(), atexit(), close(), errno, execl(), execle(), execlp(), execlepe(), execv(), execve(), execvp(), execvpe(), exit(), _exit(), getenv(), main(), putenv(), sigaction(), signal(), spawn(), spawnl(), spawnle(), spawnlp(), spawnlpe(), spawnp(), spawnv(), spawnve(), spawnvp(), spawnvpe(), wait(), waitpid()

C Library — T to Z

—

—

—

—

The functions and macros in the C library are described here in alphabetical order:

Volume	Range	Entries
1	A to E	<i>abort()</i> to <i>expmlf()</i>
2	F to H	<i>fabs()</i> to <i>hypotf()</i>
3	I to L	<i>ICMP</i> to <i>ltrunc()</i>
4	M to O	<i>main()</i> to <i>outle32()</i>
5	P to R	<i>pathconf()</i> to <i>ruserok()</i>
6	S	<i>sbrk()</i> to <i>system()</i>
7	T to Z	<i>tan()</i> to <i>ynf()</i>

tan(), tanf()

© 2005, QNX Software Systems

Calculate the tangent of an angle

Synopsis:

```
#include <math.h>

double tan( double x );
float tanf( float x );
```

Arguments:

- x* The angle, in radians, for which you want to compute the tangent.

Library:

libm

Description:

These functions compute the tangent (specified in radians) of *x*. A large magnitude argument may yield a result with little or no significance.

Returns:

The tangent value. If *x* is NAN or infinity, NAN is returned.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>

int main( void )
{
 printf( "%f\n", tan(.5) );
```

```
 return EXIT_SUCCESS;
}
```

produces the output:

```
0.546302
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

atan(), atan2(), cos(), sin()

tanh(), tanhf()

© 2005, QNX Software Systems

Calculate the hyperbolic tangent

Synopsis:

```
#include <math.h>

double tanh( double x );

float tanhf( float x );
```

Arguments:

- x* The angle, in radians, for which you want to compute the hyperbolic tangent.

Library:

libm

Description:

These functions compute the hyperbolic tangent (specified in radians) of *x*.

When the *x* argument is large, partial or total loss of significance may occur.

Returns:

The hyperbolic tangent value.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>

int main( void )
```

```
{  
 printf( "%f\n", tanh(.5) );  
 return EXIT_SUCCESS;  
}
```

produces the output:

0.462117

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

cosh(), errno, sinh()

tcdrain()

© 2005, QNX Software Systems

Wait until all output has been transmitted to a device

Synopsis:

```
#include <termios.h>

int tcdrain( int fildes );
```

Arguments:

fildes A file descriptor that's associated with the device that you want to wait for.

Library:

libc

Description:

The *tcdrain()* function waits until all output has been physically transmitted to the device associated with *fildes*, or until a signal is received.

Returns:

0	Success.
-1	An error occurred (<i>errno</i> is set).

Errors:

EBADF	The argument <i>fildes</i> is invalid.
EINTR	A signal interrupted the operation.
ENOSYS	The resource manager associated with <i>fildes</i> doesn't support this call.
ENOTTY	The argument <i>fildes</i> doesn't refer to a terminal device.

Examples:

```
#include <termios.h>
#include <fcntl.h>
#include <unistd.h>
#include <stdlib.h>

int main( void )
{
 int fildes;

 fildes = open( "/dev/ser1", O_RDWR );
 write( fildes, "ATH", 3 );

 /* Wait for data to transmit before returning */
 tcdrain( fildes );
 close( fildes );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

write()

tcdropline()

© 2005, QNX Software Systems

Disconnect a communications line

Synopsis:

```
#include <termios.h>

int tcdropline( int fd,
 int duration );
```

Arguments:

- fd* A file descriptor that's associated with the line that you want to disconnect.
- duration* The number of milliseconds that you want to drop the line for.

Library:

libc

Description:

The *tcdropline()* function initiates a disconnect condition on the communication line associated with the opened file descriptor indicated by *fd*.

The disconnect condition lasts at least *duration* milliseconds, or approximately 300 milliseconds if *duration* is zero. The system rounds the effective value of *duration* up to the next highest supported interval, which is typically a multiple of 100 milliseconds.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EBADF	Invalid <i>fd</i> argument.
ENOSYS	The resource manager associated with <i>fd</i> doesn't support this call.
ENOTTY	The argument <i>fd</i> doesn't refer to a terminal device.

Examples:

```
#include <termios.h>
#include <fcntl.h>
#include <unistd.h>
#include <stdlib.h>

int main( void )
{
 int fd;

 fd = open( "/dev/ser1", O_RDWR );

 /* Disconnect for 500 milliseconds */
 tcdropine( fd, 500 );

 close( fd );
 return EXIT_SUCCESS;
}
```

Classification:

QNX 4

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

tcdrain(), *tcflow()*, *tcflush()*

Synopsis:

```
#include <termios.h>

int tcflow( int fildes,
 int action );
```

Arguments:

- | | |
|---------------|---|
| <i>fildes</i> | A file descriptor that's associated with the data stream that you want to perform the operation on. |
| <i>action</i> | The action you want to perform; see below. |

Library:

libc

Description:

The *tcflow()* function performs a flow-control operation on the data stream associated with *fildes*, depending on the values in *action*.

At least the following actions are defined in **<termios.h>**:

- | | |
|----------|---|
| TCOOFF | Use software flow control to suspend output on the device associated with <i>fildes</i> . |
| TCOOFFHW | Use hardware flow control to suspend output on the device associated with <i>fildes</i> . |
| TCOON | Use software flow control to resume output on the device associated with <i>fildes</i> . |
| TCOONHW | Use hardware flow control to resume output on the device associated with <i>fildes</i> . |
| TCIOFF | Cause input to be flow-controlled by sending a STOP character immediately across the communication line associated with <i>fildes</i> , (that is, software flow control). |

TCIOFFHW	Cause input to be flow-controlled by using hardware control.
TCION	Resume input by sending a START character immediately across the communication line associated with <i>fd</i> (that is, software flow control).
TCIONHW	Cause input to be resumed by using hardware flow control.

Returns:

- 0 Success.
-1 An error occurred (*errno* is set).

Errors:

EBADF	Invalid <i>fd</i> argument.
EINVAL	Invalid <i>action</i> argument.
ENOSYS	The resource manager associated with <i>fd</i> doesn't support this call.
ENOTTY	The argument <i>fd</i> doesn't refer to a terminal device.

Examples:

```
#include <termios.h>
#include <fcntl.h>
#include <unistd.h>
#include <stdlib.h>

int main( void )
{
 int fd;

 fd = open( "/dev/ser1", O_RDWR );

 /* Resume output on flow-controlled device */
 tcflow( fd, TCOON );
```

```
 close( fd );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

tcdrain(), tcflush(), tcsendbreak()

tcflush()

© 2005, QNX Software Systems

Flush the input and/or output stream

Synopsis:

```
#include <termios.h>

int tcflush( int fildes,
 int queue_selector );
```

Arguments:

fildes A file descriptor that's associated with the data stream that you want to perform the operation on.

queue_selector

The stream or streams that you want to flush. At least the following values for *queue_selector* are defined in `<termios.h>`:

- TCIFLUSH — discard all data that's received, but not yet read, on the device associated with *fildes*.
- TCOFLUSH — discard all data that's written, but not yet transmitted, on the device associated with *fildes*.
- TCIOFLUSH — discard all data that's written, but not yet transmitted, as well as all data that's received, but not yet read, on the device associated with *fildes*.

Library:

`libc`

Description:

The *tcflush()* function flushes the input stream, the output stream, or both, depending on the value of the argument *queue_selector*.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EBADF	Invalid <i>fildes</i> argument.
EINVAL	Invalid <i>queue_selector</i> argument.
ENOSYS	The resource manager associated with <i>fildes</i> doesn't support this call.
ENOTTY	The argument <i>fildes</i> doesn't refer to a terminal device.

Examples:

```
#include <termios.h>
#include <fcntl.h>
#include <unistd.h>
#include <stdlib.h>

int main( void )
{
 int fildes;

 fildes = open( "/dev/ser1", O_RDWR );

 /* Throw away all input data */
 tcflush( fildes, TCIFLUSH );

 close( fildes );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

tcdrain(), *tcflow()*, *tcsendbreak()*

Synopsis:

```
#include <termios.h>

int tcgetattr( int fildes,
 struct termios *termios_p );
```

Arguments:

- | | |
|------------------|--|
| <i>fildes</i> | The file descriptor associated with the terminal device. |
| <i>termios_p</i> | A pointer to a termios structure in which <i>tcgetattr()</i> can store the terminal's control attributes. |

Library:

libc

Description:

The *tcgetattr()* function gets the current terminal control settings for the opened device indicated by *fildes*, and stores the results in the structure pointed to by *termios_p*.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred; <i>errno</i> is set. |

Errors:

- | | |
|--------|---|
| EBADF | The <i>fildes</i> argument is invalid. |
| ENOSYS | The resource manager associated with <i>fildes</i> doesn't support this call. |
| ENOTTY | The <i>fildes</i> argument doesn't refer to a terminal device. |

Examples:

See *tcsetattr()*.

Classification:

POSIX 1003.1

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, *fpathconf()*, *tcsetattr()*, **termios**

Chapter 7 of POSIX 1003.1

Synopsis:

```
#include <sys/types.h>
#include <unistd.h>

pid_t tcgetpgrp( int fildes );
```

Arguments:

fildes A file descriptor that's associated with the device whose process group ID you want to get.

Library:

libc

Description:

The *tcgetpgrp()* function returns the process group ID of the foreground process that's associated with the device indicated by *fildes*.

Returns:

The ID of foreground process group. If an error occurs, -1 is returned, and *errno* is set.

Errors:

EBADF	The argument <i>fildes</i> is invalid.
ENOSYS	The resource manager associated with <i>fildes</i> doesn't support this call.
ENOTTY	The argument <i>fildes</i> isn't associated with a terminal device.

Examples:

```
#include <sys/types.h>
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 printf( "STDIN directs breaks to pgrp %d\n",
 tcgetpgrp( 0 ) );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

signal(), *tcsetpgrp()*

Synopsis:

```
#include <unistd.h>  
  
int tcgetsid( int filedes );
```

Arguments:

fdedes A file descriptor that's associated with the device whose ID you want to get.

Library:

libc

Description:

The *tcgetsid()* function returns the process group ID of the session for which the terminal specified by *fdedes* is the controlling terminal.

Returns:

The process group ID associated with the terminal, or -1 if an error occurs (*errno* is set).

Errors:

EACCES	The <i>fdedes</i> argument isn't associated with a controlling terminal.
EBADF	The <i>fdedes</i> argument isn't a valid file descriptor.
ENOTTY	The file associated with <i>fdedes</i> isn't a terminal.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*tcsetsid()*

Synopsis:

```
#include <termios.h>

int tcgetsize( int filedes,
 int* prows,
 int* pcols );
```

Arguments:

filedes A file descriptor that's associated with the device whose size you want to get.

prows, *pcols* NULL, or pointers to locations where the function can store the number of rows and columns.

Library:

libc

Description:

The *tcgetsize()* function gets the size of the character device associated with *filedes* and stores the number of rows and columns in *prows* and *pcols* if they're not NULL.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

- EACCES The *filedes* argument isn't associated with a controlling terminal.
- EBADF The *filedes* argument isn't a valid file descriptor.
- ENOTTY The file associated with *filedes* isn't a terminal.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

tcsetsiz()

Synopsis:

```
#include <termios.h>

int tcinject( int fd,
 char *buf,
 int n );
```

Arguments:

- | | |
|------------|--|
| <i>fd</i> | A file descriptor that's associated with the device whose input buffer you want to add characters to. |
| <i>buf</i> | A pointer to a buffer that contains the characters that you want to insert. |
| <i>n</i> | The number of characters to insert. If <i>n</i> is positive, the characters are written to the canonical (edited) queue. If <i>n</i> is negative, the characters are written to the raw queue. |

Library:

libc

Description:

The *tcinject()* function injects *n* characters pointed to by *buf* into the input buffer of the device given in *fd*.

Note that while injecting into the canonical queue, editing characters in *buf* are acted upon as though the user entered them directly from the device. If *buf* doesn't contain a newline ('\n'), carriage return ('\r') or a data-forwarding character such as an EOF, data doesn't become available for reading. If *buf* does contain a data-forwarding character, it should contain only one as the last character in *buf*.

This function is useful for implementing command-line recall algorithms by injecting recalled lines into the canonical queue.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

- EBADF The *fd* argument is invalid or the file isn't opened for read.
- ENOSYS This function isn't supported for the device opened.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <termios.h>

int main( void )
{
 char *p = "echo Hello world!\n";

 /* Inject the line all at once */
 tcinject(0, p, strlen(p));

 /* Inject the line one character at a time */
 while(*p)
 tcinject(0, p++, 1);
 return EXIT_SUCCESS;
}
```

Classification:

QNX Neutrino

Safety

-
- Cancellation point No
 - Interrupt handler No
 - Signal handler Yes

continued...

Safety	
Thread	Yes

tcischars()

© 2005, QNX Software Systems

Determine the number of characters waiting to be read

Synopsis:

```
#include <termios.h>

int tcischars( int filedes );
```

Arguments:

fd A file descriptor that's associated with the device that you want to check.

Library:

libc

Description:

The *tcischars()* function checks to see how many characters are waiting to be read from the given file descriptor, *fd*.

Returns:

The number of characters waiting to be read, or -1 if an error occurred.

Errors:

ENOTTY The *fd* argument isn't the file descriptor for a character device.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

Synopsis:

```
#include <sys/socket.h>
#include <netinet/in.h>

int socket( AF_INET,
 SOCK_STREAM,
 0 );
```

Description:

The TCP protocol provides reliable, flow-controlled, two-way transmission of data. It's a byte-stream protocol used to support the SOCK_STREAM abstraction.

TCP uses the standard Internet address format and also provides a per-host collection of “port addresses.” Thus, each address is composed of an Internet address specifying the host and network, with a specific TCP port on the host identifying the peer entity.

Sockets using the TCP protocol are either *active* or *passive*. Active sockets initiate connections to passive sockets. By default, TCP sockets are created active.

To create a passive socket, you must bind the socket with the *bind()* system call, and then use the *listen()* system call. Only passive sockets may use the *accept()* call to accept incoming connections; only active sockets may use the *connect()* call to initiate connections.

Passive sockets may “underspecify” their location to match incoming connection requests from multiple networks. With this technique, termed *wildcard addressing*, a single server can provide service to clients on multiple networks. If you wish to create a socket that listens on all networks, the Internet address INADDR_ANY must be bound. You can still specify the TCP port at this time. If the port isn't specified, the system assigns one.

Once a connection has been established, the socket's address is fixed by the peer entity's location. The address assigned to the socket is the address associated with the network interface through which packets

are being transmitted and received. Normally this address corresponds to the peer entity's network.

TCP supports several socket options (defined in `<netinet/tcp.h>`) that you can set with `setsockopt()` and retrieve with `getsockopt()`. The option level for these calls is the protocol number for TCP, available from `getprotobynumber()`.

TCP_NODELAY

Under most circumstances, TCP sends data when it's presented. When outstanding data hasn't yet been acknowledged, TCP gathers small amounts of output to be sent in a single packet once an acknowledgment is received.

For a few clients (such as windowing systems that send a stream of mouse events that receive no replies), this packetization may cause significant delays. Therefore, TCP provides a boolean option, `TCP_NODELAY`, to defeat this algorithm.

TCP_MAXSEG

The Maximum Segment Size (MSS) for a TCP connection. The value returned is the maximum amount of data that TCP sends to the other end. If this value is fetched before the socket is connected, the value returned is the default value that's used if an MSS option isn't received from the other end.

TCP_KEEPALIVE

Specifies the idle time in seconds for the connection before TCP starts sending "keepalive" probes. The default value is 2 hours. This option is effective only when the `SO_KEEPALIVE` socket option is enabled.

You can use options at the IP transport level with TCP (see the IP protocol). Incoming connection requests that are source-routed are noted, and the reverse source route is used in responding.

Returns:

A descriptor referencing the socket, or -1 if an error occurs (*errno* is set).

Errors:

EADDRINUSE You tried to create a socket with a port that's already been allocated.

EADDRNOTAVAIL

You tried to create a socket with a network address for which no network interface exists.

ECONNREFUSED

The remote peer actively refused connection establishment (usually because no process was listening to the port).

ECONNRESET The remote peer forced the connection to be closed.

EISCONN You tried to establish a connection on a socket that already has one.

ENOBUFS The system ran out of memory for an internal data structure.

ETIMEDOUT A connection was dropped due to excessive retransmissions.

See also:

IP protocol

accept(), *bind()*, *connect()*, *getprotobynumber()*, *getsockopt()*, *listen()*, *setsockopt()*, *socket()*

RFC 793

Synopsis:

```
#include <termios.h>

int tcsendbreak( int fildes,
 int duration );
```

Arguments:

- | | |
|-----------------|---|
| <i>fd</i> | A file descriptor that's associated with the line that you want to assert the break on. |
| <i>duration</i> | The number of milliseconds that you want to break for. |

Library:

libc

Description:

The *tcsendbreak()* function asserts a break condition over the communication line associated with the opened file descriptor indicated by *fildes*.

The break condition lasts for at least *duration* milliseconds, or approximately 300 milliseconds if *duration* is zero. The system rounds the effective value of *duration* up to the next highest supported interval, which is typically a multiple of 100 milliseconds.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|--------|---|
| EBADF | The argument <i>fildes</i> is invalid. |
| ENOSYS | The resource manager associated with <i>fildes</i> doesn't support this call. |

ENOTTY The argument *fildes* doesn't refer to a terminal device.

Examples:

```
#include <termios.h>
#include <fcntl.h>
#include <unistd.h>
#include <stdlib.h>

int main( void )
{
 int fd;

 fd = open( "/dev/ser1", O_RDWR );

 /* Send a 500 millisecond break */
 tcsendbreak( fd, 500 );

 close( fd );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

tcdrain(), *tcflow()*, *tcflush()*

Synopsis:

```
#include <termios.h>

int tcsetattr( int fildes,
 int optional_actions,
 const struct termios *termios_p );
```

Arguments:

- | | |
|------------------|---|
| <i>fildes</i> | The file descriptor associated with the terminal device. |
| <i>termios_p</i> | A pointer to a termios structure that describes the attributes that you want to set for the terminal device. |

Library:

libc

Description:

The *tcsetattr()* function sets the current terminal control settings for the opened device indicated by *fildes* to the values stored in the structure pointed to by *termios_p*.

The operation of *tcsetattr()* depends on the values in *optional_actions*:

- | | |
|-----------|---|
| TCSANOW | The change is made immediately. |
| TCSADRAIN | No change is made until all currently written data has been transmitted. |
| TCSAFLUSH | No change is made until all currently written data has been transmitted, at which point any received but unread data is also discarded. |

The **termios** control structure is defined in **<termios.h>**. For more information, see *tcgetattr()*.

Returns:

- 0 Success.
- 1 An error occurred; *errno* is set.

Errors:

- EBADF The argument *fildes* is invalid;
- EINVAL The argument *action* is invalid, or one of the members of *termios_p* is invalid.
- ENOSYS The resource manager associated with *fildes* doesn't support this call.
- ENOTTY The argument *fildes* doesn't refer to a terminal device.

Examples:

```
#include <stdlib.h>
#include <termios.h>

int main( void )
{
 raw( 0 );
 /*
 * Stdin is now "raw"
 */
 unread ( 0 );
 return EXIT_SUCCESS;
}

int raw( fd )
 int fd;
{
 struct termios termios_p;

 if( tcgetattr( fd, &termios_p ) )
 return( -1 );

 termios_p.c_cc[VMIN] = 1;
 termios_p.c_cc[VTIME] = 0;
 termios_p.c_lflag &= ~( ECHO|ICANON|ISIG|
 ECHOE|ECHOK|ECHONL );
 termios_p.c_oflag &= ~( OPOST );
 return( tcsetattr( fd, TCSADRAIN, &termios_p ) );
}
```

```
}

int unread( fd )
 int fd;
{
 struct termios termios_p;

 if( tcgetattr( fd, &termios_p ) )
 return( -1 );

 termios_p.c_lflag |= ( ECHO|ICANON|ISIG|
 ECHOE|ECHOK|ECHONL );
 termios_p.c_oflag |= ( OPOST );
 return( tcsetattr( fd, TCSADRAIN, &termios_p ) );
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, *select()*, *tcgetattr()*, **termios**

tcsetpgrp()

© 2005, QNX Software Systems

Set the process group ID for a device

Synopsis:

```
#include <sys/types.h>
#include <unistd.h>

int tcsetpgrp( int fildes,
 pid_t pgrp_id );
```

Arguments:

- | | |
|----------------|---|
| <i>fildes</i> | A file descriptor that's associated with the device whose process group ID you want to set. |
| <i>pgrp_id</i> | The process group ID that you want to assign to the device. |

Library:

libc

Description:

The *tcsetpgrp()* function sets the process group ID associated with the device indicated by *fildes* to be *pgrp_id*.

If successful, the *tcsetpgrp()* function causes subsequent breaks on the indicated terminal device to generate a SIGINT on all process in the given process group.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|--------|---|
| EBADF | The argument <i>fildes</i> is invalid. |
| EINVAL | The argument <i>pgrp_id</i> is invalid. |

ENOSYS	The resource manager associated with <i>fildes</i> doesn't support this call.
ENOTTY	The argument <i>fildes</i> isn't associated with a terminal device.
EPERM	The argument <i>pgrp_id</i> isn't part of the same session as the calling process.

Examples:

```
#include <sys/types.h>
#include <unistd.h>
#include <stdlib.h>

int main( void )
{
 /*
 * Direct breaks on stdin to me
 */
 tcsetpgrp( 0, getpid() );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

signal(), *tcgetpgrp()*

Synopsis:

```
#include <termios.h>

int tcsetsid( int fd,
 pid_t pid );
```

Arguments:

fd A file descriptor that's associated with the device that you want to make a controlling device.

pid The ID of the process that you want to associate with the controlling device.

Library:

libc

Description:

The *tcsetsid()* function makes the terminal device associated with the file descriptor argument *fd* into a controlling terminal that's associated with the process *pid*. If successful, this call causes subsequent hangup conditions on the terminal device *fd* to generate a SIGHUP signal on the given process.

This call is equivalent to calling *ioctl(fd, TIOCSCTTY)* to set the controlling terminal to the current process. You can clear the controlling terminal by passing -1 as *fd*.

Returns:

0 Success.

-1 Failure; *errno* is set.

Errors:

- | | |
|----------------|---|
| EBADF | Invalid file descriptor. |
| EINVAL | The argument <i>pid</i> is invalid. |
| ENOSYS, ENOTTY | |
| | The argument <i>fd</i> isn't associated with a terminal device. |

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

ioctl(), *tcgetsid()*

Synopsis:

```
#include <termios.h>

int tcsetsiz( int filedes,
 int rows,
 int cols );
```

Arguments:

- | | |
|-------------------|---|
| <i>filedes</i> | A file descriptor that's associated with the device whose size you want to set. |
| <i>rows, cols</i> | The number of rows and columns that you want to use. |

Library:

libc

Description:

The *tcsetsiz()* function sets the size of the character device associated with *filedes* to the given number of rows and columns.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|--------|---|
| EACCES | The <i>filedes</i> argument isn't associated with a controlling terminal. |
| EBADF | The <i>filedes</i> argument isn't a valid file descriptor. |
| EINVAL | The <i>rows</i> or <i>cols</i> argument is invalid. |
| ENOTTY | The file associated with <i>filedes</i> isn't a terminal. |

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*tcgetsize()*

Synopsis:

```
#include <unistd.h>

off_t tell( int filedes );
off64_t tell( int filedes );
```

Arguments:

filedes The file descriptor of the file whose position you want to get.

Library:

libc

Description:

The *tell()* function determines the current file position for any subsequent *read()* or *write()* operation (that is, any subsequent unbuffered file operation). The *filedes* value is the file descriptor returned by a successful call to *open()*.

You can use the returned value in conjunction with *lseek()* to reset the current file position.

Returns:

The current file position, expressed as the number of bytes from the start of the file, or -1 if an error occurs (*errno* is set). A value of 0 indicates the start of the file.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <sys/stat.h>
#include <unistd.h>
#include <fcntl.h>

char buffer[ ]
```

```
= { "A text record to be written" };

int main( void )
{
 int filedes ;
 int size_written;

 /* open a file for output */
 /* replace existing file if it exists */
 filedes = open( "file",
 O_WRONLY | O_CREAT | O_TRUNC,
 S_IRUSR | S_IWUSR | S_IRGRP | S_IWGRP );

 if( filedes != -1 ) {

 /* print file position */
 printf( "%ld\n", tell( filedes ) );

 /* write the text */
 size_written = write( filedes , buffer,
 sizeof( buffer ) );

 /* print file position */
 printf( "%ld\n", tell( filedes ) );

 /* close the file */
 close( filedes );
 }
 return EXIT_SUCCESS;
}
```

produces the output:

```
0
28
```

Classification:

tell() is QNX 4; *tell64()* is Large-file support

Safety

Cancellation point Yes

continued...

Safety

Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*chsize(), close(), creat(), dup(), dup2(), eof(), errno, execl(), execle(),
execlp(), execlpe(), execv(), execve(), execvp(), execvpe(), fcntl(),
fileno(), fstat(), isatty(), lseek(), open(), read(), sopen(), stat(),
umask(), write()*

telldir()

© 2005, QNX Software Systems

Get the location associated with the directory stream

Synopsis:

```
#include <dirent.h>

long int telldir( DIR * dirp );
```

Arguments:

dirp The directory stream for which you want to get the current location.

Library:

libc

Description:

The *telldir()* function obtains the current location associated with the directory stream specified by *dirp*.

Returns:

The current position of the specified directory stream, or -1 if an error occurs (*errno* is set).

Errors:

EBADF The *dirp* argument doesn't refer to an open directory stream.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point Yes

Interrupt handler No

continued...

Safety

Signal handler	No
Thread	No

See also:

closedir(), errno, lstat(), opendir(), readdir(), readdir_r(), rewindddir(), seekdir(), stat()

tempnam()

© 2005, QNX Software Systems

Create a name for a temporary file

Synopsis:

```
#include <stdio.h>

char* tempnam( const char* dir,
 const char* pfx );
```

Arguments:

dir NULL, or the directory to use in the pathname.

pfx NULL, or a prefix to use in the pathname.

 If *pfx* isn't NULL, the string it points to must be no more than 5 bytes long.

Library:

libc

Description:

The *tempnam()* function generates a pathname for use as a temporary file. The pathname is in the directory specified by *dir* and has the prefix specified in *pfx*.

If *dir* is NULL, the pathname is prefixed with the first accessible directory contained in:

- the temporary file directory *P_tmpdir* (defined in **<stdio.h>**)
- the **TMPDIR** environment variable
- the **_PATH_TMP** constant (defined in **<paths.h>**).

If all of these paths are inaccessible, *tempnam()* attempts to use **/tmp** and then the current working directory.

The *tempnam()* function generates up to **TMP_MAX** unique file names before it starts to recycle them.

Returns:

A pointer to the generated file name, which you should deallocate with the *free()* function when the application no longer needs it, or NULL if an error occurs.

Errors:

ENOMEM	There's insufficient memory available to create the pathname.
--------	---

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

Caveats:

The *tempnam()* functions creates only pathnames; the application must create and remove the files.

It's possible for another thread or process to create a file with the same name between the time the pathname is created and the file is opened.

See also:

free(), tmpfile(), tempnam(), unlink()

*Terminal control structure***Synopsis:**

```
struct termios {  
 tcflag_t c_iflag;  
 tcflag_t c_oflag;  
 tcflag_t c_cflag;  
 tcflag_t c_lflag;  
 cc_t c_cc[NCCS];  
 uint32_t reserved[3];  
 speed_t c_ispeed;  
 speed_t c_ospeed;  
};
```

Description:

The **termios** control structure is defined in **<termios.h>**, and contains at least the members described below.

tcflag_t c_iflag

Input modes. This member contains at least the following bits:

BRKINT	Signal interrupt on break.
ICRNL	Map CR to NL on input.
IGNBRK	Ignore break conditions.
IGNCR	Ignore CR.
IGNPAR	Ignore characters with parity errors.
INLCR	Map NL to CR on input.
INPCK	Enable input parity check.
ISTRIP	Strip top bit from character.
IXOFF	Enable software input flow control (via START/STOP chars).
IXON	Enable software output flow control (via START/STOP chars).
PARMRK	Mark parity errors in the input data stream.

tcflag_t c_oflag

Output modes. This member contains at least the following bits:

OPOST Perform output processing.

tcflag_t c_cflag

Control modes. This member contains at least the following bits:

CLOCAL	Ignore modem status lines.
CREAD	Enable receiver.
CSIZE	Number of data bits per character.
CS5	5 data bits.
CS6	6 data bits.
CS7	7 data bits.
CS8	8 data bits.
CSTOPB	Two stop bits, else one.
HUPCL	Hang up on last close.
IHFLOW	Support input flow control using the hardware handshaking lines.
OHFLOW	Support output flow control using the hardware handshaking lines.
PARENBT	Parity enable.
PARODD	Odd parity, else even.
PARSTK	Stick parity (mark parity if PARODD is set, else space parity).

tcflag_t c_iflag

Local modes. This member contains at least the following bits:

ECHO	Enable echo.
ECHOE	Echo ERASE as destructive backspace.
ECHOK	Echo KILL as a line erase.

ECHONL	Echo '\n', even if ECHO is off.
ICANON	Canonical input mode (line editing enabled).
IEXTEN	QNX extensions to POSIX are enabled.
ISIG	Enable signals.
NOFLSH	Disable flush after interrupt, quit, or suspend.
TOSTOP	Send SIGTTOU for background output.

cc_t c_cc[NCCS]

Control characters. The array *c_cc* includes at least the following control characters:

<i>c_cc[VEOF]</i>	EOF character.
<i>c_cc[VEOL]</i>	EOL character.
<i>c_cc[VERASE]</i>	ERASE character.
<i>c_cc[VINTR]</i>	INTR character.
<i>c_cc[VKILL]</i>	KILL character.
<i>c_cc[VMIN]</i>	MIN value.
<i>c_cc[VQUIT]</i>	QUIT character.
<i>c_cc[VSUSP]</i>	SUSP character.
<i>c_cc[VTIME]</i>	TIME value.
<i>c_cc[VSTART]</i>	START character.
<i>c_cc[VSTOP]</i>	STOP character.

The following control characters are also defined, but are only acted on if they're immediately preceded by the nonzero characters in *c_cc[VPREFIX][4]*, and are immediately followed by the nonzero characters in *c_cc[VSUFFIX][4]* and the IEXTEN bit of *c_flag* is set:

<i>c_cc[VLEFT]</i>	Left cursor motion.
<i>c_cc[VRIGHT]</i>	Right cursor motion.
<i>c_cc[VUP]</i>	Up cursor motion.

<i>c_cc[VDOWN]</i>	Down cursor motion.
<i>c_cc[VINS]</i>	Insert character.
<i>c_cc[VDEL]</i>	Delete character.
<i>c_cc[VRUB]</i>	Rubout character.
<i>c_cc[VCAN]</i>	Cancel character.
<i>c_cc[VHOME]</i>	Home character.
<i>c_cc[VEND]</i>	End character.

Any of the control characters in the *c_cc* array can be disabled by setting that character to the *_PC_VDISABLE* parameter which is returned by *fpathconf()* (typically a zero).

speed_t c_ispeed

Input baud rate. This member should be queried and set with the *cfgetispeed()* and *cfsetispeed()* functions.

speed_t c_ospeed

Output baud rate. This member should be queried and set with the *cfgetospeed()* and *cfsetospeed()* functions.

Classification:

POSIX 1003.1

See also:

cfgetispeed(), *cfgetospeed()*, *cfsetispeed()*, *cfsetospeed()*,
cfmakeraw(), *fpathconf()*, *forkpty()*, *openpty()*, *pathconf()*,
readcond(), *tcgetattr()*, *tcsetattr()*

thread_pool_control()

© 2005, QNX Software Systems

Control the thread pool behavior

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

thread_pool_control( thread_pool_t * pool,
 thread_pool_attr_t * attr,
 uint16_t lower,
 uint16_t upper,
 unsigned flags )
```

Arguments:

<i>pool</i>	A thread pool handle that was returned by <i>thread_pool_create()</i> .
<i>attr</i>	A pointer to a thread_pool_attr_t structure that specifies the attributes that you want to use for the thread pool. For more information, see “Thread-pool attributes,” in the documentation for <i>thread_pool_create()</i> .
<i>lower, upper</i>	This function blocks until the number of threads created is between the range of <i>upper</i> and <i>lower</i> , unless you set THREAD_POOL_CONTROL_NONBLOCK in <i>flags</i> .
<i>flags</i>	Which attributes you want to change for the thread pool; any combination of the following bits: <ul style="list-style-type: none">● THREAD_POOL_CONTROL_HIWATER — adjust the high-water value of the number of threads allowed in the thread pool.● THREAD_POOL_CONTROL_INCREMENT — adjust the increment value of the number of threads.● THREAD_POOL_CONTROL_LOWATER — adjust the low-water value of the number of threads allowed in the thread pool.

- THREAD_POOL_CONTROL_MAXIMUM — adjust the maximum value of the number of threads allowed in the thread pool.
- THREAD_POOL_CONTROL_NONBLOCK — don't block while creating threads.

Library:**libc****Description:**

Use *thread_pool_control()* to specify a thread pool's behavior and adjust its attributes.

Having several threads call this function with the same thread pool handle isn't recommended.

Returns:

-1 if an error occurs (*errno* is set).

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*thread_pool_destroy(), thread_pool_create(), thread_pool_limits(),
thread_pool_start()*

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

thread_pool_t * thread_pool_create (
 thread_pool_attr_t * pool_attr,
 unsigned flags );
```

Arguments:

- | | |
|------------------|---|
| <i>pool_attr</i> | A pointer to a thread_pool_attr_t structure that specifies the attributes that you want to use for the thread pool. For more information, see “Thread-pool attributes,” below. |
| <i>flags</i> | Flags (defined in <sys/dispatch.h>) that affect what happens to the thread that’s creating the pool: <ul style="list-style-type: none">• POOL_FLAG_EXIT_SELF — when the pool is started using <i>thread_pool_start()</i>, exit the thread that called this function.• POOL_FLAG_USE_SELF — when the pool is started, use the calling thread as part of the pool. |

Library:

libc

Description:

The *thread_pool_create()* function creates a thread pool handle. This handle is then used to start a thread pool with *thread_pool_start()*.

With the thread pool functions, you can create and manage a pool of worker threads.

How it works

The worker threads work in the following way:

- When a new worker thread is created, a context is allocated, which the thread uses to do its work.
- The thread then calls the blocking function. This function blocks until the thread has work to do. For example, the blocking function could call *MsgReceive()* to wait for a message.
- After the blocking function returns, the worker thread calls the handler function, which performs the actual work.
- When the handler function returns, the thread calls the blocking function again.

The thread continues to block and handle events until the thread pool decides this worker thread is no longer needed. Finally, when the worker thread exits, it releases the allocated context.

The thread pool manages these worker threads so that there's a certain number of them in the blocked state. Thus, as threads become busy in the handler function, the thread pool creates new threads to keep a minimum number of threads in a state where they can accept requests from clients. By the same token, if the demand on the thread pool goes down, the thread pool lets some of these blocked threads exit.

Thread-pool attributes

The *pool_attr* argument sets the:

- functions that get called, when a new thread is started or one dies, to allocate and free contexts used by threads
- blocking and handler functions
- parameters of the thread pool such as the number of worker threads, etc.

The *thread_pool_attr_t* structure that the *pool_attr* argument points to is defined as:

```
typedef struct _thread_pool_attr {
 THREAD_POOL_HANDLE_T *handle;
 THREAD_POOL_PARAM_T *(*block_func)
 (THREAD_POOL_PARAM_T *ctp);
 THREAD_POOL_PARAM_T *(*context_alloc)
 (THREAD_POOL_HANDLE_T *handle);
 void (*unblock_func)
 (THREAD_POOL_PARAM_T *ctp);
 int (*handler_func)
 (THREAD_POOL_PARAM_T *ctp);
 void (*context_free)
 (THREAD_POOL_PARAM_T *ctp);
 pthread_attr_t *attr;
 unsigned short lo_water;
 unsigned short increment;
 unsigned short hi_water;
 unsigned short maximum;
 unsigned reserved[8];
} thread_pool_attr_t;
```

The members include:

- | | |
|----------------------|---|
| <i>handle</i> | A handle that gets passed to the <i>context_alloc</i> function. |
| <i>block_func</i> | The function that's called when the worker thread is ready to block, waiting for work. This function returns a pointer that's passed to <i>handler_func</i> . |
| <i>context_alloc</i> | The function that's called when a new thread is created by the thread pool. It is passed <i>handle</i> . The function returns a pointer, which is then passed to the blocking function, <i>block_func</i> . |
| <i>unblock_func</i> | The function that's called to unblock threads. If you use <i>dispatch_block()</i> as the <i>block_func</i> , use <i>dispatch_unblock()</i> as the <i>unblock_func</i> . |
| <i>handler_func</i> | The function that's called after <i>block_func</i> returns to do some work. The function is passed the pointer returned by <i>block_func</i> . |

<i>context_free</i>	The function that's called when the worker thread exits, to free the context allocated with <i>context_alloc</i> .
<i>attr</i>	A pointer to a <i>pthread_attr_*</i> () function that's passed to <i>pthread_create()</i> . The <i>pthread_attr_*</i> () functions set the stack size, priority, etc. of the worker threads. If NULL, default values are used.
<i>lo_water</i>	The minimum number of threads that the pool should keep in the blocked state (i.e. threads that are ready to do work).
<i>increment</i>	The number of new threads created at one time.
<i>hi_water</i>	The maximum number of threads to keep in a blocked state.
<i>maximum</i>	The maximum number of threads that the pool can create.

Returns:

A thread pool handle, or NULL if an error occurs (*errno* is set).

Errors:

ENOMEM Insufficient memory to allocate internal data structures.

Examples:

Here's a simple multithreaded resource manager:

```
/* Define an appropriate interrupt number: */
#define INTNUM 0

#include <stdio.h>
#include <stddef.h>
#include <stdlib.h>
#include <sys/iofunc.h>
#include <sys/dispatch.h>
#include <sys/neutrino.h>
```

```
static resmgr_connect_funcs_t connect_funcs;
static resmgr_io_funcs_t io_funcs;
static iofunc_attr_t attr;

void *interrupt_thread( void *data)
/* *data isn't used */
{
 struct sigevent event;
 int id;

 /* fill in "event" structure */
 memset( &event, 0, sizeof(event) );
 event.sigev_notify = SIGEV_INTR;

 /* INTNUM is the desired interrupt level */
 id = InterruptAttachEvent( INTNUM, &event, 0 );

 :

 while (1) {
 InterruptWait( 0, NULL );
 /*
 do something about the interrupt,
 perhaps updating some shared
 structures in the resource manager

 unmask the interrupt when done
 */
 InterruptUnmask( INTNUM, id );
 }
}

int
main(int argc, char **argv) {
 thread_pool_attr_t pool_attr;
 thread_pool_t *tpp;
 dispatch_t *dpp;
 resmgr_attr_t resmgr_attr;
 int id;

 if((dpp = dispatch_create()) == NULL) {
 fprintf( stderr,
 "%s: Unable to allocate dispatch handle.\n",
 argv[0] );
 return EXIT_FAILURE;
 }
```

```
memset( &pool_attr, 0, sizeof pool_attr );
pool_attr.handle = dpp;
pool_attr.context_alloc = dispatch_context_alloc;
pool_attr.block_func = dispatch_block;
pool_attr.unblock_func = dispatch_unblock;
pool_attr.handler_func = dispatch_handler;
pool_attr.context_free = dispatch_context_free;
pool_attr.lo_water = 2;
pool_attr.hi_water = 4;
pool_attr.increment = 1;
pool_attr.maximum = 50;

if((tpp = thread_pool_create( &pool_attr,
 POOL_FLAG_EXIT_SELF)) == NULL ) {
 fprintf(stderr,
 "%s: Unable to initialize thread pool.\n",
 argv[0]);
 return EXIT_FAILURE;
}

iofunc_func_init( _RESMGR_CONNECT_NFUNC,
 &connect_funcs,
 _RESMGR_IO_NFUNC, &io_funcs );
iofunc_attr_init( &attr, S_IFNAM | 0666, 0, 0 );

memset( &resmgr_attr, 0, sizeof resmgr_attr );
resmgr_attr.nparts_max = 1;
resmgr_attr.msg_max_size = 2048;

if((id = resmgr_attach( dpp, &resmgr_attr,
 "/dev/mynull",
 _FTYPE_ANY, 0, &connect_funcs,
 &io_funcs,
 &attr )) == -1) {
 fprintf( stderr,
 "%s: Unable to attach name.\n", argv[0] );
 return EXIT_FAILURE;
}

/* Start the thread which will handle interrupt events. */
pthread_create ( NULL, NULL, interrupt_thread, NULL );

/* Never returns */
thread_pool_start( tpp );
}
```

For more examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, and *resmgr_attach()*. For information on advanced topics in designing and implementing a resource manager, see

“Combine messages” section of the Writing a Resource Manager chapter in the *Programmer’s Guide*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*dispatch_block(), dispatch_create(), dispatch_unblock(),
pthread_create(), resmgr_attach(), select_attach(),
thread_pool_destroy(), thread_pool_start()*

thread_pool_destroy()

© 2005, QNX Software Systems

Free the memory allocated to a thread pool

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

int thread_pool_destroy( thread_pool_t * pool );
```

Arguments:

pool A thread pool handle that was returned by
thread_pool_create().

Library:

libc

Description:

The *thread_pool_destroy()* function frees the memory allocated to a thread pool that's identified by the handle *pool*. This is done only after all the threads of the thread pool have exited.

Prior to QNX Neutrino 6.1.0, this function simply deallocated the thread pool handle and returned. Although this was acceptable for servers that never exited (and consequently never shut down their thread pools), it's unsuitable for closing down a thread pool.

The *thread_pool_destroy()* function calls the unblock handler provided in the pool attribute structure. The unblock handler is called at least once for every thread in the thread pool. Once the unblock handler is called, the thread calling *thread_pool_destroy()* blocks until the number of threads in the thread pool drops to zero. When there are no more threads in the thread pool, the handle pool is freed and *thread_pool_destroy()* returns.

A side effect of this behavior is that a thread that's created by the thread pool can't call *thread_pool_destroy()* because the thread pool count will never drop to zero, and subsequently the function will never return.

Returns:

- | | |
|----|--------------------|
| 0 | Success. |
| -1 | An error occurred. |

Examples:

```
#include <sys/dispatch.h>
#include <stdio.h>

int main( int argc, char **argv ) {
 thread_pool_t *tpp;

 :

 thread_pool_destroy( tpp );
}
```

For examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*thread_pool_control(), thread_pool_create(), thread_pool_limits(),
thread_pool_start()*

Synopsis:

```
#include <sys/iofunc.h>
#include <sys/dispatch.h>

int thread_pool_limits( thread_pool_t * pool,
 int lowater,
 int hiwater,
 int maximum,
 int increment,
 unsigned flags );
```

Arguments:

<i>pool</i>	A thread pool handle that was returned by <i>thread_pool_create()</i> .
<i>lowater</i>	The minimum number of threads that the pool should keep in the blocked state (i.e. threads that are ready to do work), or a negative number if you don't want to change the current value.
<i>hiwater</i>	The maximum number of threads that the pool should keep in the blocked state, or a negative number if you don't want to change the current value.
<i>maximum</i>	The maximum number of threads that the pool can create, or a negative number if you don't want to change the current value.
<i>increment</i>	The number of new threads created at one time, or a negative number if you don't want to change the current value.
<i>flags</i>	The only flag that's accepted is THREAD_POOL_CONTROL_NONBLOCK. For more information, see the documentation for <i>thread_pool_control()</i> .

Library:

libc

Description:

The *thread_pool_limits()* function is a wrapper function for *thread_pool_control()*. If the value of *lowater*, *hiwater*, *maximum* or *increment* is ≥ 0 then that value is adjusted in the thread pool according to the handle *pool*.

If you don't set THREAD_POOL_CONTROL_NONBLOCK, the upper and lower bounds for waiting are:

- `lower = (lowater != -1) : lowater ? 0;`
- `upper = (maximum != -1) : maximum ? USHRT_MAX;`

Having several threads call this function with the same thread pool handle isn't recommended.

Returns:

-1 if an error occurs (*errno* is set).

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

*thread_pool_control(), thread_pool_create(), thread_pool_destroy(),
thread_pool_start()*

thread_pool_start()

© 2005, QNX Software Systems

Start a thread pool

Synopsis:

```
#include <sys/dispatch.h>
int thread_pool_start( void *pool );
```

Arguments:

pool A thread pool handle that was returned by
thread_pool_create().

Library:

libc

Description:

The *thread_pool_start()* function starts the thread pool *pool*. The function may or may not return, depending on the flags that you passed to *thread_pool_create()*.

Returns:

EOK	Success.
-1	An error occurred.

Examples:

```
#include <sys/dispatch.h>
#include <stdio.h>
#include <stdlib.h>

int main( int argc, char **argv ) {
 thread_pool_attr_t pool_attr;
 thread_pool_t *tpp;
 dispatch_t *dpp;
 resmgr_attr_t attr;
 resmgr_context_t *ctp;

 if( (dpp = dispatch_create()) == NULL ) {
 fprintf( stderr, "%s: Unable to allocate \
dispatch context.\n", argv[0] );
```

```
 return EXIT_FAILURE;
 }

 memset( &pool_attr, 0, sizeof (pool_attr) );
 pool_attr.handle = dpp;
 pool_attr.context_alloc = dispatch_context_alloc;
 pool_attr.block_func = dispatch_block;
 pool_attr.unblock_func = dispatch_unblock;
 pool_attr.handler_func = dispatch_handler;
 pool_attr.context_free = dispatch_context_free;
 pool_attr.lo_water = 2;
 pool_attr.hi_water = 4;
 pool_attr.increment = 1;
 pool_attr.maximum = 50;

 if( (tpp = thread_pool_create( &pool_attr,
 POOL_FLAG_EXIT_SELF )) == NULL ) {
 fprintf( stderr, "%s: Unable to initialize \
 thread pool.\n", argv[0] );
 return EXIT_FAILURE;
 }

 :

/* Never returns */
thread_pool_start( tpp );
}
```

For examples using the dispatch interface, see *dispatch_create()*, *message_attach()*, *resmgr_attach()*, and *thread_pool_create()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

thread_pool_create(), thread_pool_destroy()

Synopsis:

```
#include <sys/neutrino.h>

int ThreadCancel( int tid,
 void (*canstub)(void) );

int ThreadCancel_r( int tid,
 void (*canstub)(void) );
```

Arguments:

- tid* The ID of the thread that you want to destroy, as returned by *ThreadCreate()*.
- canstub* A pointer to the location that you want the thread to jump to when the cancellation occurs; see below.

You must provide a *canstub* function.

Library:

libc

Description:

These kernel calls request that the thread specified by *tid* be canceled. The target thread's cancelability state and type determine when the cancellation takes effect.

The *ThreadCancel()* and *ThreadCancel_r()* functions are identical, except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *pthread_cancel()*.

When the cancellation is acted upon, the thread jumps to the location specified by *canstub*. This stub should call cancellation cleanup

handlers for the thread. When the last cancellation cleanup handler returns, the stub must terminate the thread using:

```
ThreadDestroy( 0, -1, PTHREAD_CANCEL );
```

Unlike *ThreadDestroy()*, which destroys a thread immediately, *ThreadCancel()* requests that the target thread execute any cleanup code and then terminate at its earliest convenience.

The cancellation processing in the target thread runs asynchronously with respect to the calling thread, which doesn't block.

The combinations of cancelability state and type are as follows:

State	Type	Description
Disabled	Deferred	Cancel requests are made pending
Disabled	Async	Cancel requests are made pending
Enabled	Deferred	Cancellation happens at the next cancellation point. These are at explicitly coded calls to <i>pthread_testcancel()</i> or an attempt to enter a blocking state in any of the calls defined in the table below. All kernel calls that block are cancellation points, with the exception of <i>MsgSendvnc()</i> and <i>SyncMutexLock()</i> .
Enabled	Async	Cancellation happens immediately.

Use *pthread_setcancelstate()*, and *pthread_setcanceltype()* to set the state and type.

POSIX defines a list of functions that are cancellation points; some functions that aren't listed there may also be cancellation points. For a full list, see "Cancellation points" in the appendix, Summary of Safety Information. Any function that calls a blocking kernel call that's a cancellation point will itself become a cancellation point

when the kernel call is made. The most common blocking kernel call in library code is *MsgSendv()*.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

ThreadCancel()

If an error occurs, the function returns -1 and sets *errno*. Any other value returned indicates success.

ThreadCancel_r()

EOK is returned on success. This function does **NOT** set *errno*.

If an error occurs, any value in the Errors section may be returned.

Errors:

ESRCH The thread indicated by *tid* doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*pthread_cancel(), pthread_setcancelstate(), pthread_setcanceltype(),
pthread_testcancel(), ThreadCreate(), ThreadDestroy()*

Synopsis:

```
#include <sys/neutrino.h>

int ThreadCreate(
 pid_t pid,
 void* (func)( void* ),
 void* arg,
 const struct _thread_attr* attr );

int ThreadCreate_r(
 pid_t pid,
 void* (func)( void* ),
 void* arg,
 const struct _thread_attr* attr );
```

Arguments:

- pid* The ID of the process that you want to create the thread in, or 0 to create the thread in the current process.
- func* A pointer to the function that you want the thread to execute. The *arg* argument that you pass to *ThreadCreate()* is passed to *func()* as its sole argument. If *func()* returns, it returns to the address defined in the *exitfunc* member of *attr*.
- arg* A pointer to any data that you want to pass to *func*.
- attr* A pointer to a **_thread_attr** structure that specifies the attributes for the new thread, or NULL if you want to use the default attributes.

If you modify the attributes after creating the thread, the thread isn't affected.

For more information, see "Thread attributes," below.

Library:

`libc`

Description:

These kernel calls create a new thread of execution, with attributes specified by *attr*, within the process specified by *pid*. If *pid* is zero, the current process is used.

Only the Process Manager can create threads in another process.

The *ThreadCreate()* and *ThreadCreate_r()* functions are identical, except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *pthread_create()*.

The new thread shares all resources of the process in which it's created. This includes memory, timers, channels and connections. The standard C library contains mutexes to make it thread-safe.

Thread attributes

The `_thread_attr` structure pointed to by *attr* contains at least the following members:

`int flags` See below for a list of *flags*. The default flag is always zero.

`size_t stacksize`

The stack size of the thread stack defined in the *stackaddr* member. If *stackaddr* is NULL, then *stacksize* specifies the size of stack to dynamically allocate. If *stacksize* is zero, then 4096 bytes are assumed. The minimum allowed *stacksize* is defined by PTHREAD_STACK_MIN.

void* *stackaddr*

NULL, or the address of a stack that you want the thread to use. Set the *stacksize* member to the size of the stack.

If you provide a non-NULL *stackaddr*, it's your responsibility to release the stack when the thread dies. If *stackaddr* is NULL, then the kernel dynamically allocates a stack on thread creation and automatically releases it on the thread's death.

void* (*exitfunc*)(**void*** *status*)

The address to return to if the thread function returns.

The thread *returns* to *exitfunc*. This means that the *status* variable isn't passed as a normal parameter. Instead, it appears in the return-value position dictated by the CPU's calling convention (e.g. **EAX** on an x86, **R3** on PPC, **V0** on MIPS, and so on).

The *exitfunc* function normally has to have compiler- and CPU-specific manipulation to access the *status* data (pulling it from the return register location to a proper local variable). Alternatively, you can write the *exitfunc* function in assembly language for each CPU.

int *policy*

The scheduling policy, as defined by the *SchedSet()* kernel call. This member is used only if you set the **PTHREAD_EXPLICIT_SCHED** flag. If you want the thread to inherit the policy, but you want to specify the scheduling parameters in the *param* member, set the **PTHREAD_EXPLICIT_SCHED** flag and set the *policy* member to **SCHED_NOCHANGE**.

struct sched_param *param*

A **sched_param** structure that specifies the scheduling parameters, as defined by the *SchedSet()* kernel call. This member is used only if you set the **PTHREAD_EXPLICIT_SCHED** flag.

You can set the *attr* argument's *flags* member to a combination of the following:

PTHREAD_CREATE_JOINABLE (default)

Put the thread into a zombie state when it terminates. It stays in this state until you retrieve its exit status or detach the thread.

PTHREAD_CREATE_DETACHED

Create the thread in the detached state; it doesn't become a zombie. You can't call *ThreadJoin()* for a detached thread.

PTHREAD_INHERIT_SCHED (default)

Use the scheduling attributes of the creating thread for the new thread.

PTHREAD_EXPLICIT_SCHED

Take the scheduling policy and parameters for the new thread from the *policy* and *param* members of *attr*.

PTHREAD_SCOPE_SYSTEM (default)

Schedule the thread is against all threads in the system.

PTHREAD_SCOPE_PROCESS

Don't set this flag; the QNX Neutrino OS implements true microkernel threads that have only a system scope.

PTHREAD_MULTISIG_ALLOW (default)

If the thread dies because of an unblocked, uncaught signal, terminate all threads, and hence, the process.

PTHREAD_MULTISIG_DISALLOW

Terminate only this thread; all other threads in the process are unaffected.

PTHREAD_CANCEL_DEFERRED (default)

Cancellation occurs only at cancellation points as defined by *ThreadCancel()*.

PTHREAD_CANCEL_ASYNCHRONOUS

Every opcode executed by the thread is considered a cancellation point. The POSIX and C library aren't asynchronous-cancel safe.

Signal state

The signal state of the new thread is initialized as follows:

- The signal mask is inherited from the creating thread.
- The set of pending signals is empty.
- The cancel state and type are PTHREAD_CANCEL_ENABLE and PTHREAD_CANCEL_DEFERRED.

Local storage for private data

Each thread contains a thread local storage area for its private data. This area can be accessed using the global variable *_TLS* defined in **<sys/neutrino.h>** as a pointer. The kernel ensures that *_TLS* always points to the thread local storage for the thread that's running.

The thread local storage is defined by the structure **_thread_local_storage**, which contains at least the following members:

void* (*exitfunc*)(**void** *)

The exit function to call if the thread returns.

void* *arg* The sole argument that was passed to the thread.

int* *errptr* A pointer to a thread unique *errno* value. For the main thread, this points to the global variable *errno*. For all other threads, this points to the member *errval* in this structure.

int *errval* A thread-unique *errno* that the thread uses if it isn't the main thread.

int flags The thread flags used on thread creation in addition to runtime flags used for implementing thread cancellation.

pid_t pid The ID of the process that contains the thread.

int tid The thread's ID.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

ThreadCreate()

The thread ID of the newly created thread. If an error occurs, the function returns -1 and sets *errno*.

ThreadCreate_r()

The thread ID of the newly created thread. This function does **NOT** set *errno*. If an error occurs, the function returns the negative of a value from the Errors section.

Errors:

EAGAIN All kernel thread objects are in use.

EFAULT A fault occurred when the kernel tried to access the buffers provided.

EINVAL Invalid scheduling policy or priority specified.

ENOTSUP PTHREAD_SCOPE_PROCESS was requested. All kernel threads are PTHREAD_SCOPE_SYSTEM.

EPERM The calling thread doesn't have sufficient permission to create a thread in another process. Only a thread

with a process ID of 1 can create threads in other processes.

ESRCH The process indicated by *pid* doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The QNX interpretation of PTHREAD_STACK_MIN is enough memory to run a thread that does nothing:

```
void nothingthread( void )
{
 return;
}
```

See also:

pthread_create(), **sched_param**, *SchedSet()*, *ThreadCancel()*, *ThreadDestroy()*

ThreadCtl()*, *ThreadCtl_r()

© 2005, QNX Software Systems

Control a thread

Synopsis:

```
#include <sys/neutrino.h>

int ThreadCtl( int cmd,
 void * data );

int ThreadCtl_r( int cmd,
 void * data );
```

Arguments:

cmd The command you want to execute; see below.

data A pointer to data associated with the specific command; see below.

Library:

libc

Description:

These kernel calls allow you to make QNX-specific changes to a thread.

The *ThreadCtl()* and *ThreadCtl_r()* functions are identical except in the way they indicate errors. See the Returns section for details.

The following calls are defined:

ThreadCtl(_NTO_TCTL_ALIGN_FAULT, data)

Control the misaligned access response. The *data* argument is a pointer to an **int** whose value indicates how you want to respond:

- Greater than 0 — make a misaligned access fault with a SIGBUS, if the architecture permits it.
- Less than 0 — make the kernel attempt to emulate an instruction with a misaligned access. If the attempt fails, it also faults with a SIGBUS.

- 0 — don't change the alignment-fault handling for the thread.

The function sets *data* to a positive or negative number, indicating the previous state of the the alignment-fault handling.

ThreadCtl(_NTO_TCTL_IO, 0)

Request I/O privileges; let the thread execute the I/O opcodes **in**, **ins**, **out**, **outs**, **cli**, **sti** on architectures where it has the appropriate privilege, and let it attach IRQ handlers.

You need **root** permissions to use this command. If a thread attempts to use these opcodes without successfully executing this call, the thread faults with a SIGSEGV when the opcode is attempted.

Threads created by the calling thread inherit the _NTO_TCTL_IO status.

ThreadCtl(_NTO_TCTL_RUNMASK, (int)runmask)

Set processor affinity for the calling thread in a multiprocessor system. Each set bit in *runmask* represents a processor that the thread can run on.

By default, a thread's *runmask* is set to all ones, which allows it to run on any available processor. A value of **0x01** would, for example, force the thread to only run on the first processor.

You can use _NTO_TCTL_RUNMASK to optimize the runtime performance of your system by, for example, relegating nonrealtime threads to a specific processor. In general, this shouldn't be necessary, since the QNX realtime scheduler always preempts a lower-priority thread immediately when a higher priority thread becomes ready.

The main effect of processor locking is the effectiveness of the CPU cache, since threads can be prevented from migrating.

Threads created by the calling thread don't inherit the _NTO_TCTL_RUNMASK status.

ThreadCtl(_NTO_TCTL_THREADS_CONT, 0)

Unfreeze all threads in the current process that were frozen using the _NTO_TCTL_THREADS_HOLD command.

ThreadCtl(_NTO_TCTL_THREADS_HOLD, 0)

Freeze all threads in the current process except the calling thread.

Threads created by the calling thread aren't frozen.

The *data* pointer is reserved for passing extra data for new commands that may be introduced in the future.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

ThreadCtl() If an error occurs, the function returns -1 and sets *errno*. Any other value returned indicates success.

ThreadCtl_r() EOK is returned on success. This function does **NOT** set *errno*. If an error occurs, any value in the Errors section may be returned.

Errors:

EPERM The process doesn't have superuser capabilities.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*InterruptDisable(), InterruptEnable(), InterruptMask(),
InterruptUnmask()*

ThreadDestroy(), ThreadDestroy_r() © 2005, QNX Software Systems

Destroy a thread immediately

Synopsis:

```
#include <sys/neutrino.h>

int ThreadDestroy( int tid,
 int priority,
 void* status );

int ThreadDestroy_r( int tid,
 int priority,
 void* status );
```

Arguments:

<i>tid</i>	The ID of the thread that you want to destroy, as returned by <i>ThreadCreate()</i> , or 0 to destroy the current thread, or -1 to destroy all the threads in the current process.
<i>priority</i>	The priority at which you want to destroy multiple threads, or -1 to use the priority of the current thread.
<i>status</i>	The value to make available to a thread that joins a nondetached thread that's destroyed.

Library:

libc

Description:

These kernel calls terminate the thread specified by *tid*. If *tid* is 0, the calling thread is assumed. If *tid* is -1, all of the threads in the process are destroyed. When multiple threads are destroyed, the destruction is scheduled one thread at a time at the priority specified by the *priority* argument. If *priority* is -1, then the priority of the calling thread is used.

The *ThreadDestroy()* and *ThreadDestroy_r()* functions are identical, except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *pthread_abort()* or *pthread_exit()*

If a terminated thread isn't detached, it makes the value specified by the *status* argument available to any successful join on it. Until another thread retrieves this value, the thread ID *tid* isn't reused, and a small kernel resource (a thread object) is held in the system. If the thread is detached, then *status* is ignored, and all thread resources are immediately released.

When the last thread in a process is destroyed, the process terminates, and all thread resources are released, even if they're not detached and unjoined.

On return from *ThreadDestroy()* or *ThreadDestroy_r()*, the target thread is marked for death, but if it isn't possible to kill it immediately, it may not be terminated until it attempts to run.

Blocking states

If these calls return, they don't block.

Returns:

If the calling thread is destroyed, *ThreadDestroy()* and *ThreadDestroy_r()* don't return.

The only difference between these functions is the way they indicate errors:

ThreadDestroy()

If this function returns and an error occurs, -1 is returned and *errno* is set. Any other value returned indicates success.

ThreadDestroy_r()

EOK is returned on success. This function does **NOT** set *errno*. If this function returns and an error occurs, any value in the Errors section may be returned.

Errors:

ESRCH The thread indicated by *tid* doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_abort(), *pthread_exit()*, *ThreadCancel()*, *ThreadCreate()*

ThreadDetach(), ThreadDetach_r()

Detach a thread from a process

Synopsis:

```
#include <sys/neutrino.h>

int ThreadDetach( int tid );
int ThreadDetach_r( int tid );
```

Arguments:

tid The ID of the thread that you want to detach, as returned by *ThreadCreate()*, or 0 to detach the current thread.

Library:

libc

Description:

These kernel calls detach the thread specified by *tid*. If *tid* is zero, the calling thread is used. Once detached, attempts to call *ThreadJoin()* on *tid* fail. When a detached thread terminates, its termination status is discarded and all its resources are released.

The *ThreadDetach()* and *ThreadDetach_r()* functions are identical, except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *pthread_detach()*.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

ThreadDetach()

If an error occurs, the function returns -1 and sets *errno*. Any other value returned indicates success.

ThreadDetach_r()

Returns EOK on success. This function does NOT set *errno*. If an error occurs, the function can return any value listed in the Errors section.

Errors:

EINVAL The thread is already detached.

ESRCH The thread indicated by *tid* doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

pthread_detach(), ThreadCreate(), ThreadJoin()

ThreadJoin(), ThreadJoin_r()

Block until a thread terminates

Synopsis:

```
#include <sys/neutrino.h>

int ThreadJoin( int tid,
 void** status ) ;

int ThreadJoin_r( int tid,
 void** status ) ;
```

Arguments:

- tid* The ID of the thread that you want to detach, as returned by *ThreadCreate()*.
- status* The address of a pointer to a location where the function can store the thread's exit status.

Library:

libc

Description:

The *ThreadJoin()* and *ThreadJoin_r()* kernel calls block until the thread specified by *tid* terminates. If *status* isn't NULL, the functions save the thread's exit status in the area pointed to by *status*. If the thread *tid* has already terminated, the functions immediately return with success and the status, if requested.

These functions are identical except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *pthread_join()* or *pthread_timedjoin()*.

When *ThreadJoin()* returns successfully, the target thread has been successfully terminated. Until this occurs, the thread ID *tid* isn't reused and a small kernel resource (a thread object) is retained.

You can't join a thread that's detached (see *ThreadCreate()* and *ThreadDetach()*).

The target thread must be joinable. Multiple *pthread_join()*, *pthread_timedjoin()*, *ThreadJoin()*, and *ThreadJoin_r()* calls on the same target thread aren't allowed.

Blocking states

STATE_JOIN	The calling thread blocks waiting for the indicated thread to exit.
------------	---

Returns:

The only difference between these functions is the way they indicate errors:

<i>ThreadJoin()</i>	If an error occurs, the function returns -1 and sets <i>errno</i> . Any other value returned indicates success.
<i>ThreadJoin_r()</i>	Returns EOK on success. This function does NOT set <i>errno</i> . If an error occurs, the function may return any value listed in the Errors section.

Errors:

EBUSY	Attempt to join a thread which has been joined by another thread.
EDEADLK	Attempt to join to yourself.
EFAULT	A fault occurred when the kernel tried to access <i>status</i> .
EINTR	The call was interrupted by a signal.
EINVAL	Attempt to join a thread which is detached (see <i>ThreadDetach()</i>).
ESRCH	The thread indicated by <i>tid</i> doesn't exist.
ETIMEDOUT	A kernel timeout unblocked the call. See <i>TimerTimeout()</i> .

Classification:

QNX Neutrino

Safety	
Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*pthread_join(), pthread_timedjoin(), ThreadCreate(), ThreadDetach()*

time()

© 2005, QNX Software Systems

Determine the current calendar time

Synopsis:

```
#include <time.h>

time_t time( time_t * tloc );
```

Arguments:

tloc NULL, or a pointer to a **time_t** object where the function can store the current calendar time.

Library:

libc

Description:

The *time()* function takes a pointer to **time_t** as an argument and returns a value of **time_t** on exit. The returned value is the current calendar time, in seconds, since the Unix Epoch, 00:00:00 January 1, 1970 Coordinated Universal Time (UTC) (formerly known as Greenwich Mean Time (GMT)).

You typically use the **date** command to set the computer's internal clock using Coordinated Universal Time (UTC). Use the **TZ** environment variable or **_CS_TIMEZONE** configuration string to establish the local time zone. For more information, see "Setting the time zone" in the Configuring Your Environment chapter of the Neutrino *User's Guide*.

Returns:

The current calendar time, in seconds, since 00:00:00 January 1, 1970 Coordinated Universal Time (UTC). If *tloc* isn't NULL, the current calendar time is also stored in the object pointed to by *tloc*.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>

int main( void )
{
 time_t time_of_day;

 time_of_day = time( NULL );
 printf( "It is now: %s", ctime( &time_of_day ) );
 return EXIT_SUCCESS;
}
```

produces the output:

```
It is now: Wed Jun 30 09:09:33 1999
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*asctime(), asctime_r(), clock(), clock_gettime(), ctime(), difftime(),
gmtime(), localtime(), localtime_r(), mktime(), strftime(), tzset()*

“Setting the time zone” in the Configuring Your Environment chapter
of the Neutrino *User’s Guide*

timer_create()

Create a timer

© 2005, QNX Software Systems

Synopsis:

```
#include <signal.h>
#include <time.h>

int timer_create( clockid_t clock_id,
 struct sigevent * evp,
 timer_t * timerid );
```

Arguments:

- clock_id* The clock source that you want to use; one of:
- CLOCK_REALTIME — the standard POSIX-defined timer.
 - CLOCK_SOFTTIME — currently, the same as CLOCK_REALTIME.
- evp* NULL, or a pointer to a **sigevent** structure containing the event that you want to deliver when the timer fires.
- timerid* A pointer to a **timer_t** object where the function stores the ID of the new timer.

Library:

libc

Description:

The *timer_create()* function creates a per-process timer using the specified clock source, *clock_id*, as the timing base.

You can use the time ID that the function stores in *timerid* in subsequent calls to *timer_gettime()*, *timer_settime()*, and *timer_delete()*.

The timer is created in the disabled state, and isn't enabled until you call *timer_settime()*.

We recommend the following event types:

- SIGEV_SIGNAL
- SIGEV_SIGNAL_CODE
- SIGEV_SIGNAL_THREAD
- SIGEV_PULSE

If the *evp* argument is NULL, a SIGALRM signal is sent to your process when the timer expires. To specify a handler for this signal, call *sigaction()*.

Returns:

- | | |
|----|--|
| 0 | Success. The <i>timerid</i> argument is set to the timer's ID. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|--------|--|
| EAGAIN | All timers are in use. You'll have to wait for a process to release one. |
| EINVAL | The <i>clock_id</i> isn't one of the valid CLOCK_* constants. |

Examples:

```
/*
 * Demonstrate how to set up a timer that, on expiry,
 * sends us a pulse. This example sets the first
 * expiry to 1.5 seconds and the repetition interval
 * to 1.5 seconds.
 */

#include <stdio.h>
#include <time.h>
#include <sys/netmgr.h>
#include <sys/neutrino.h>

#define MY_PULSE_CODE _PULSE_CODE_MINAVAIL

typedef union {
 struct _pulse pulse;
 /* your other message structures would go
 here too */
}
```

```
 } my_message_t;

main()
{
 struct sigevent event;
 struct itimerspec itime;
 timer_t timer_id;
 int chid;
 int rcvid;
 my_message_t msg;

 chid = ChannelCreate(0);

 event.sigev_notify = SIGEV_PULSE;
 event.sigev_coid = ConnectAttach(ND_LOCAL_NODE, 0,
 chid,
 _NTO_SIDE_CHANNEL, 0);
 event.sigev_priority = getprio(0);
 event.sigev_code = MY_PULSE_CODE;
 timer_create(CLOCK_REALTIME, &event, &timer_id);

 itime.it_value.tv_sec = 1;
 /* 500 million nsecs = .5 secs */
 itime.it_value.tv_nsec = 500000000;
 itime.it_interval.tv_sec = 1;
 /* 500 million nsecs = .5 secs */
 itime.it_interval.tv_nsec = 500000000;
 timer_settime(timer_id, 0, &itime, NULL);

 /*
 * As of the timer_settime(), we will receive our pulse
 * in 1.5 seconds (the itime.it_value) and every 1.5
 * seconds thereafter (the itime.it_interval)
 */

 for (;;) {
 rcvid = MsgReceive(chid, &msg, sizeof(msg), NULL);
 if (rcvid == 0) { /* we got a pulse */
 if (msg.pulse.code == MY_PULSE_CODE) {
 printf("we got a pulse from our timer\n");
 } /* else other pulses ... */
 } /* else other messages ... */
 }
}
```

Classification:

POSIX 1003.1 TMR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The QNX Neutrino version of *timer_create()* is different from the QNX 4 version, which was based on a draft standard.

See also:

*clock_getres(), clock_gettime(), clock_settime(), nanosleep(), _pulse,
sigaction(), sigevent, sleep(), TimerCreate(), timer_delete(),
timer_getexpstatus(), timer_getoverrun(), timer_gettime(),
timer_settime()*

timer_delete()

© 2005, QNX Software Systems

Delete a timer

Synopsis:

```
#include <time.h>

int timer_delete( timer_t timerid );
```

Arguments:

timerid A **timer_t** object that holds a timer ID, as set by *timer_create()*.

Library:

libc

Description:

The *timer_delete()* function removes a previously attached timer based upon the *timerid* returned from the *timer_create()* function. The timer is removed from the active system timer list, and returned to the free list of available timers.

Returns:

0	Success.
-1	An error occurred (<i>errno</i> is set).

Errors:

EINVAL The timer *timerid* isn't attached to the calling process.

Classification:

POSIX 1003.1 TMR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*clock_getres(), clock_gettime(), clock_settime(), nanosleep(), sleep(),
timer_create(), timer_getexpstatus(), timer_getoverrun(),
timer_gettime(), timer_settime()*

timer_getexpstatus()

© 2005, QNX Software Systems

Get the expiry status of a timer

Synopsis:

```
#include <time.h>

int timer_getexpstatus( timer_t timerid );
```

Arguments:

timerid A **timer_t** object that holds a timer ID, as set by *timer_create()*.

Library:

libc

Description:

The *timer_getexpstatus()* function gets the expiry status of the time with the ID given by *timerid*.

This function is based on a POSIX draft. If you want your code to be more portable, then instead of calling *timer_getexpstatus()*, call *timer_gettime()* and check the amount of time left on the timer.

Returns:

- 0 The timer has expired.
- 1 An error occurred (*errno* is set).

Errors:

EINVAL The timer specified by *timerid* doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*timer_create(), timer_delete(), timer_getoverrun(), timer_gettime(),
timer_settime(), TimerInfo()*

timer_getoverrun()

© 2005, QNX Software Systems

Return the number of timer overruns

Synopsis:

```
#include <signal.h>
#include <time.h>

int timer_getoverrun( timer_t timerid );
```

Arguments:

timerid A **timer_t** object that holds a timer ID, as set by *timer_create()*.

Library:

libc

Description:

When a timer expiration signal is received by a process, the *timer_getoverrun()* function returns the timer expiration overrun count for the timer specified by *timerid*.

Only a single signal is queued to the process for a given timer at any point in time. When a timer that has a signal pending expires, no signal is queued and a timer overrun occurs.

The overrun count returned is the number of extra timer expirations that occurred between the time the expiration signal was queued and when it was delivered or accepted, up to but not including **DELAYTIMER_MAX**. If the number of overruns is greater than or equal to **DELAYTIMER_MAX**, the overrun count is set to **DELAYTIMER_MAX**.

The value returned by *timer_getoverrun()* applies to the most recent expiration signal for the specified timer. If no expiration signal has been delivered, the overrun count is 0.

Returns:

The number of overruns, or -1 if an error occurs (*errno* is set).

Errors:

EINVAL Invalid timer *timerid*.

Classification:

POSIX 1003.1 TMR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

timer_create(), *timer_delete()*, *timer_getexpstatus()*, *timer_gettime()*,
timer_settime(), *TimerInfo()*

timer_gettime()

© 2005, QNX Software Systems

Get the amount of time left on a timer

Synopsis:

```
#include <time.h>

int timer_gettime( timer_t timerid,
 struct itimerspec *value );
```

Arguments:

timerid A **timer_t** object that holds a timer ID, as set by *timer_create()*.

value A pointer to a **itimerspec** structure that the function fills in with the timer's time until expiry. The structure contains at least the following members:

struct timespec it_value

A **timespec** structure that contains the amount of time left before the timer expires, or zero if the timer is disarmed. This value is expressed as the relative interval until expiration, even if the timer was armed with an absolute time.

struct timespec it_interval

A **timespec** structure that contains the timer's reload value. If nonzero, it indicates a repetitive timer period.

Library:

libc

Description:

The *timer_gettime()* function gets the amount of time left before the specified timer is to expire, along with the timer's reload value, and stores it in the space provided by the *value* argument.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|--------|---|
| EINVAL | The timer <i>timerid</i> isn't attached to the calling process. |
|--------|---|

Classification:

POSIX 1003.1 TMR

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

clock_getres(), *clock_gettime()*, *clock_settime()*, *nanosleep()*, *sleep()*,
timer_create(), *timer_delete()*, *timer_getexpstatus()*,
timer_getoverrun(), *timer_settime()*, **timespec**

timer_settime()

© 2005, QNX Software Systems

Set the expiration time for a timer

Synopsis:

```
#include <time.h>

int timer_settime( timer_t timerid,
 int flags,
 struct itimerspec * value,
 struct itimerspec * ovalue );
```

Arguments:

- | | |
|----------------|---|
| <i>timerid</i> | A timer_t object that holds a timer ID, as set by <i>timer_create()</i> . |
| <i>flags</i> | The type of timer to arm if you aren't disarming the timer.
The valid bits include: <ul style="list-style-type: none">• TIMER_ABSTIME — the <i>it_value</i> represents an absolute expiration date in seconds and nanoseconds from 1970. If the date specified has already passed, the function succeeds and the expiration notice is made.
If you don't set this bit, the <i>it_value</i> represents a relative expiration period that's offset from the current system time by the specified number of seconds and nanoseconds. |
| <i>value</i> | A pointer to a itimerspec structure that specifies the value that you want to set for the timer's time until expiry. For more information, see <i>timer_gettime()</i> . |
| <i>ovalue</i> | NULL, or a pointer to a itimerspec structure that the function fills in with the timer's former time until expiry. |

Library:

libc

Description:

The *timer_settime()* function sets the expiration time of the timer specified by *timerid* from the *it_value* member of the *value* argument. If the *it_value* structure member of *value* is zero, then the timer is disarmed.

If the *it_interval* member of *value* is nonzero, then it specifies a repeat rate that is added to the timer once the *it_value* period has expired. Subsequently, the timer is automatically rearmed, causing it to become continuous with a period of *it_interval*.

If the *ovalue* parameter isn't NULL, then on return from this function it contains a value representing the previous amount of time left before the timer was to have expired, or zero if the timer was disarmed. The previous interval timer period is also stored in the *it_interval* member.

The *timerid* is local to the calling process, and must have been created using *timer_create()*.

Returns:

- | | |
|----|---|
| 0 | Success. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

- | | |
|--------|---|
| EFAULT | A fault occurred trying to access the buffers provided. |
| EINVAL | The timer <i>timerid</i> isn't attached to the calling process or the number of nanoseconds specified by the <i>tv_nsec</i> member of one of the timespec structures in the itimerspec structure pointed to by <i>value</i> is less than zero or greater than or equal to 1000 million. |

Examples:

See *timer_create()*.

Classification:

POSIX 1003.1 TMR

Safety	
Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

clock_getres(), *clock_gettime()*, *clock_settime()*, *errno*, *nanosleep()*,
sleep(), *timer_create()*, *timer_delete()*, *timer_getexpstatus()*,
timer_getoverrun(), *timer_gettime()*

timer_timeout(), timer_timeout_r()*Set a timeout on a blocking state***Synopsis:**

```
#include <time.h>

extern int timer_timeout(
 clockid_t id,
 int flags,
 const struct sigevent* notify,
 const struct timespec* ntime,
 struct timespec* otime );

extern int timer_timeout_r(
 clockid_t id,
 int flags,
 const struct sigevent* notify,
 const struct timespec* ntime,
 struct timespec* otime );
```

Arguments:

id The type of timer used to implement the timeout. The possible clock types of *id* are:

CLOCK_MONOTONIC

A clock that always increases at a constant rate and can't be adjusted.

CLOCK_SOFTTIME

Same as CLOCK_REALTIME, but if the CPU is in powerdown mode, the clock stops running.

CLOCK_REALTIME

A clock that maintains the system time.

flags A bitmask that specifies which states you want the timeout to apply to; see below.

notify A pointer to a **sigevent** structure that defines the event that the kernel acts on if the timeout expires; see below.

- ntime* A pointer to a **timespec** structure that specifies the timeout.
- otime* NULL, or a pointer to a location where the function can store the time remaining in the sleep.

Library:

libc

Description:

The *timer_timeout()* and *timer_timeout_r()* functions are identical except in the way they indicate errors. See the Returns section for details.

The *timer_timeout()* function sets the timeout *ntime* on any kernel blocking state. The actual timeout that occurred is returned in *otime*. The resolution of *otime* for both *timer_timeout()* and *TimerTimeout()* functions is in nanoseconds. The difference, however, for *otime* in these two functions is in the format. For *timer_timeout()*, the *otime* is a pointer to **timespec** structure with two integers, whereas for *TimerTimeout()*, the pointer is of **uint64_t** type.

The time in *TimerTimeout()*'s *ntime* argument is also in nanoseconds. When *ntime* is passed to *TimerTimeout()*, the time (in **timespec**) is converted from seconds and nanoseconds into nanoseconds. When *otime* is returned to *timer_timeout()*, the time is converted from nanoseconds into seconds and nanoseconds.

The kernel blocking states are entered as a result of the following kernel calls:

Kernel function call	Blocking state
<i>InterruptWait()</i>	STATE_INTR
<i>MsgReceivev()</i>	STATE_RECEIVE

continued...

Kernel function call	Blocking state
<i>MsgSendv()</i>	STATE_SEND or STATE_REPLY
<i>SignalSuspend()</i>	STATE_SIGSUSPEND
<i>SignalWaitinfo()</i>	STATE_SIGWAITINFO
<i>SyncCondvarWait()</i>	STATE_CONDVAR
<i>SyncMutexLock()</i>	STATE_MUTEX
<i>SyncSemWait()</i>	STATE_SEM
<i>ThreadJoin()</i>	STATE_JOIN

The user specifies which states the timeout should apply to via a bitmask passed in the *flags* argument. The bits are defined by the following constants:

Constant	Meaning
<code>_NTO_TIMEOUT_CONDVAR</code>	Timeout on STATE_CONDVAR.
<code>_NTO_TIMEOUT_JOIN</code>	Timeout on STATE_JOIN.
<code>_NTO_TIMEOUT_INTR</code>	Timeout on STATE_INTR.
<code>_NTO_TIMEOUT_MUTEX</code>	Timeout on STATE_MUTEX.
<code>_NTO_TIMEOUT_RECEIVE</code>	Timeout on STATE_RECEIVE.
<code>_NTO_TIMEOUT_REPLY</code>	Timeout on STATE_REPLY.
<code>_NTO_TIMEOUT_SEM</code>	Timeout on STATE_SEM.
<code>_NTO_TIMEOUT_SEND</code>	Timeout on STATE_SEND.
<code>_NTO_TIMEOUT_SIGSUSPEND</code>	Timeout on STATE_SIGSUSPEND.
<code>_NTO_TIMEOUT_SIGWAITINFO</code>	Timeout on STATE_SIGWAITINFO.

For example, to set a timeout on *MsgSendv()*, specify:

`_NTO_TIMEOUT_SEND | _NTO_TIMEOUT_REPLY`

Once a timeout is specified using *timer_timeout()*, it's armed and released under the following conditions:

- | | |
|----------|--|
| Armed | The kernel attempts to enter a blocking state specified in <i>flags</i> . |
| Released | One of the above kernel calls completed without blocking, or the kernel call blocks but unblocks before the timeout expires, or the timeout expires. |

The *timer_timeout()* function always operates on a one-shot basis. When one of the above kernel calls returns (or is interrupted by a signal), the timeout request is removed from the system. Only one timeout per thread may be in effect at a time. A second call to *timer_timeout()*, without calling one of the above kernel functions, replaces the existing timeout on that thread. A call with *flags* set to zero ensures that a timeout won't occur on any state. This is the default when a thread is created.

Always call *timer_timeout()* just before the function that you wish to timeout. For example:

```
...
event.sigev_notify = SIGEV_UNBLOCK;

timeout.tv_sec  = 10;
timeout.tv_nsec = 0;

timer_timeout( CLOCK_REALTIME,
 _NTO_TIMEOUT_SEND | _NTO_TIMEOUT_REPLY,
 &event, &timeout, NULL );
MsgSendv( coid, NULL, 0, NULL, 0 );
...
```

If the signal handler is called between the calls to *timer_timeout()* and *MsgSendv()*, the *timer_timeout()* values are saved during the signal handler and then are restored when the signal handler exits.

If the timeout expires, the kernel acts upon the event specified by the **sigevent** structure pointed to by the *notify* argument. We recommend the following event types in this case:

- SIGEV_SIGNAL
- SIGEV_SIGNAL_CODE
- SIGEV_SIGNAL_THREAD
- SIGEV_PULSE
- SIGEV_UNBLOCK
- SIGEV_INTR

Only SIGEV_UNBLOCK guarantees that the kernel call unblocks. A signal may be ignored, blocked, or accepted by another thread and a pulse can only unblock a *MsgReceivev()*. If a NULL is passed for *event* then SIGEV_UNBLOCK is assumed. In this case, a timed out kernel call will return failure with an error of ETIMEDOUT.

MsgSendv() won't unblock on SIGEV_UNBLOCK if the server has already received the message via *MsgReceivev()* and has specified _NTO_CHF_UNBLOCK in the *flags* argument to its *ChannelCreate()* call. In this case, it's up to the server to do a *MsgReplyv()* or *MsgError()*.

The timeout:

- Is specified by the *ntime* argument.
- Is relative to the current time (when *timer_timeout()* is called), unless *flags* includes TIMER_ABSTIME, which makes the timeout occur at the absolute time set in *ntime*.
- Occurs on a clock tick (see *ClockPeriod()*) so the actual wakeup time is a minimum of:
$$(tv_sec \times 1000000000 + tv_nsec) \div (\text{size of timer tick}) \text{ nanoseconds}$$
where *tv_sec* and *tv_nsec* are fields of the **timespec** structure (defined in **<time.h>**).

If you specify a resolution that amounts to 1.7 timer ticks, you may wakeup anywhere from 1 to 1.99999999... timer ticks.

If you don't wish to block for any time, you can pass a NULL for *ntime* in which case no timer is used, the event is assumed to be SIGEV_UNBLOCK and an attempt to enter a blocking state as set by *flags* will immediately return with ETIMEDOUT. Although a questionable practice, this can be used to poll potential blocking kernel calls. For example, you can poll for messages using *MsgReceivev()* with an immediate timeout. A much better approach is to use multiple threads and have one block waiting for messages.

If *flags* is set to _NTO_TIMEOUT_NANOSLEEP, then these calls block in the STATE_NANOSLEEP state until the timeout (or a signal which unblocks the thread) occurs. This can be used to implement an efficient kernel sleep as follows:

```
timer_timeout( CLOCK_REALTIME, _NTO_TIMEOUT_NANOSLEEP,
 NULL, &ntime, &otime );
```

If *otime* isn't NULL and the sleep is unblocked by a signal then it contains the time remaining in the sleep.

Blocking states

The kernel calls don't block unless _NTO_TIMEOUT_NANOSLEEP is specified in *flags*. In this case, the calls block as follows:

STATE_NANOSLEEP

The calling thread blocks for the requested time period.

Returns:

timer_timeout()

The previous flags. If an error occurs, the function returns -1 and sets *errno*.

timer_timeout_r()

The previous flags. This function does **NOT** set *errno*. If an error occurs, the negative of a value from the Errors section is returned.

Errors:

EAGAIN	All kernel timer entries are in use.
EFAULT	A fault occurred when the kernel tried to access <i>ntime</i> , <i>otime</i> , or <i>notify</i> .
EINTR	The call was interrupted by a signal.
EINVAL	The clock type <i>id</i> isn't one of CLOCK_MONOTONIC, CLOCK_SOFTTIME, or CLOCK_REALTIME.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The timeout value *starts timing out* when *timer_timeout()* is called, *not* when the blocking state is entered. It might be possible to get preempted after calling *timer_timeout()* but before the blocking kernel call.

See also:**`sigevent`, `TimerCreate()`, `TimerInfo()`, `TimerTimeout()`**

TimerAlarm(), TimerAlarm_r()

Send an alarm signal

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/neutrino.h>

int TimerAlarm( clockid_t id,
 const struct _itimer * itime,
 struct _itimer * otime );

int TimerAlarm_r( clockid_t id,
 const struct _itimer * itime,
 struct _itimer * otime );
```

Arguments:

id The timer type to use to implement the alarm; one of:

- CLOCK_REALTIME — This is the standard POSIX-defined clock. Timers based on this clock should will wake up the processor if it's in a power-saving mode.
- CLOCK_SOFTTIME — This clock is only active when the processor is *not* in a power-saving mode. For example, an application using a CLOCK_SOFTTIME timer to sleep wouldn't wake up the processor when the application was due to wake up. This will allow the processor to enter a power-saving mode.
While the processor isn't in a power-saving mode, CLOCK_SOFTTIME behaves the same as CLOCK_REALTIME.
- CLOCK_MONOTONIC — This clock always increases at a constant rate and can't be adjusted.

itime NULL, or a pointer to a **_itimer** structure that specifies the length of time to wait.

otime NULL, or a pointer to a **_itimer** structure where the function can store the old timer trigger time.

Library:**libc****Description:**

These kernel calls set an alarm signal (SIGALRM) to be delivered to the thread waiting on the timer at the time specified by *itime*. If *otime* isn't NULL, the old timer trigger time is returned.

The *TimerAlarm()* and *TimerAlarm_r()* functions are identical except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *alarm()* or *setitimer()*.

Alarm requests aren't stacked; only a single SIGALRM may be outstanding on a timer at one time. If you call *TimerAlarm()* while an alarm is outstanding, the alarm is reset to the new value passed in *itime*.

If *itime* is NULL, any previous alarm request is canceled, and no new alarm is set.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

TimerAlarm() If an error occurs, -1 is returned and *errno* is set.
 Any other value returned indicates success.

TimerAlarm_r() EOK is returned on success. This function does
 NOT set *errno*. If an error occurs, any value in the
 Errors section may be returned.

Errors:

- | | |
|--------|--------------------------------------|
| EAGAIN | All kernel timer entries are in use. |
| EINVAL | Invalid timer value <i>id</i> . |

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The *alarm()*, *TimerAlarm()*, and *ualarm()* requests aren't stacked; only a single SIGALRM generator can be scheduled with these functions. If the SIGALRM signal hasn't been generated, the next call to *alarm()*, *TimerAlarm()*, or *ualarm()* reschedules it.

See also:

alarm(), *setitimer()*, *TimerCreate()*, *ualarm()*

Synopsis:

```
#include <sys/neutrino.h>

int TimerCreate( clockid_t id,
 const struct sigevent *event );

int TimerCreate_r( clockid_t id,
 const struct sigevent *event );
```

Arguments:

- | | |
|--------------|--|
| <i>id</i> | The timing base; supported types are: <ul style="list-style-type: none">• CLOCK_REALTIME — This is the standard POSIX-defined clock. Timers based on this clock should will wake up the processor if it's in a power-saving mode.• CLOCK_SOFTTIME — This clock is only active when the processor is <i>not</i> in a power-saving mode. For example, an application using a CLOCK_SOFTTIME timer to sleep wouldn't wake up the processor when the application was due to wake up. This will allow the processor to enter a power-saving mode.
While the processor isn't in a power-saving mode, CLOCK_SOFTTIME behaves the same as CLOCK_REALTIME.• CLOCK_MONOTONIC — This clock always increases at a constant rate and can't be adjusted. |
| <i>event</i> | NULL, or a pointer to a sigevent structure that contains the event to deliver when the timer fires; see below. |

Library:

libc

Description:

The *TimerCreate()* and *TimerCreate_r()* kernel calls create a per-process timer using the clock specified by *id* as the timing base.

These functions are identical except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *timer_create()*.

Use the returned timer ID in subsequent calls to the other timer functions.

The timer is created in the disabled state, and isn't enabled until you call *TimerSettime()*.

The **sigevent** structure pointed to by *event* contains the event to deliver when the timer fires. We recommend the following event types in this case:

- If your process executes in a loop using *MsgReceivev()*, then SIGEV_PULSE is a convenient way of receiving timer pulses.
- If you use signals for event notification, note that signals are always delivered to the process and not directly to the thread that created or armed the timer. You can change this by using a *sigev_notify* of SIGEV_SIGNAL_THREAD.
- The notify types of SIGEV_UNBLOCK and SIGEV_INTR, while allowed, are of questionable use with timers. SIGEV_UNBLOCK is typically used by the *TimerTimeout()* kernel call, and SIGEV_INTR is typically used with the *InterruptWait()* kernel call.

If the *event* argument is NULL, a SIGALRM signal is sent to your process when the timer expires. To specify a handler for this signal, call *sigaction()*.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

TimerCreate() The timer ID of the newly created timer. If an error occurs, -1 is returned and *errno* is set.

TimerCreate_r() The timer ID of the newly created timer. This function does **NOT** set *errno*. If an error occurs, the negative of a value from the Errors section is returned.

Errors:

EINVAL The clock ID isn't valid.

EAGAIN All kernel timer objects are in use.

EFAULT A fault occurred when the kernel tried to access the buffers provided.

Classification:

QNX Neutrino

Safety

Cancellation point No

Interrupt handler No

Signal handler Yes

Thread Yes

See also:

`sigevent`, `timer_create()`, `TimerAlarm()`, `TimerDestroy()`,
`TimerInfo()`, `TimerSettime()`, `TimerTimeout()`

Synopsis:

```
#include <sys/neutrino.h>

int TimerDestroy( timer_t id );
int TimerDestroy_r( timer_t id );
```

Arguments:

id The ID of the timer that you want to destroy, as returned by *TimerCreate()*.

Library:

libc

Description:

These kernel calls remove a previously created timer specified by *id*. The timer is removed from the active system timer list and returned to the list of available timers.

The *TimerDestroy()* and *TimerDestroy_r()* functions are identical except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *timer_delete()*.

If a timeout is pending when *TimerDestroy()* removes the timer, the timer is removed without being activated.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

TimerDestroy()

If an error occurs, -1 is returned and *errno* is set. Any other value returned indicates success.

TimerDestroy_r()

EOK is returned on success. This function does **NOT** set *errno*. If an error occurs, any value in the Errors section may be returned.

Errors:

EINVAL The timer specified by *id* doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

timer_delete(), *TimerCreate()*

Synopsis:

```
#include <sys/neutrino.h>

int TimerInfo( pid_t pid,
 timer_t id,
 int flags,
 struct _timer_info* info );

int TimerInfo_r( pid_t pid,
 timer_t id,
 int flags,
 struct _timer_info* info );
```

Arguments:

- pid* The process ID that you're requesting the timer information for.
- id* The ID of the timer, as returned by *TimerCreate()*.
- flags* Supported flags are:
- *_NTO_TIMER_SEARCH* — if this flag is specified and the timer ID doesn't exist, return information on the *next* timer ID. This provides a mechanism to discover all of the timers in the process.
 - *_NTO_RESET_OVERRUNS* — reset the overrun count to zero in the *_timer_info* structure.
- info* A pointer to a *_timer_info* structure where the function can store the information about the specified timer. For more details, see “**struct _timer_info**” below.

Library:

libc

Description:

These kernel calls get information about a previously created timer specified by *id*, and stores the information in the buffer pointed to by *info*.

The *TimerInfo()* and *TimerInfo_r()* functions are identical except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *timer_getexpstatus()*, *timer_getovrun()*, or *timer_gettime()*.

struct _timer_info

The **_timer_info** structure pointed to by *info* contains at least these members:

uint32_t flags

One or more of these bit flags:

_NTO_TL_ACTIVE

The timer is active.

_NTO_TL_ABSOLUTE

The timer is waiting for an absolute time to occur; otherwise, the timer is relative.

_NTO_TL_EXPIRED

The timer has expired.

int32_t tid

The thread to which the timer is directed (0 if it's directed to the process).

int32_t notify

The notify type.

clockid_t clockid

The type of clock used.

`uint32_t overruns`

The number of overruns.

`struct sigevent event`

The event dispatched when the timer expires.

`struct itimerspec itime`

Time when the timer was started.

`struct itimerspec otime`

Time remaining before the timer expires.

For more information, see the description of *TimerCreate()*.

Blocking states

These calls don't block.

Returns:

The only difference between these functions is the way they indicate errors:

TimerInfo() The ID of the timer that the information is for. If an error occurs, -1 is returned and *errno* is set.

TimerInfo_r() The ID of the timer that the information is for. This function does **NOT** set *errno*. If an error occurs, the negative of a value from the Errors section is returned.

Errors:

EINVAL The timer specified by *id* doesn't exist.

ESRCH The process specified by *pid* doesn't exist.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

sigevent, *timer_getexpstatus()*, *timer_getoverrun()*, *timer_gettime()*,
TimerCreate()

TimerSettime(), TimerSettime_r()*Set the expiration time for a timer***Synopsis:**

```
#include <sys/neutrino.h>

int TimerSettime( timer_t id,
 int flags,
 const struct _itimer * itime,
 struct _itimer * oitime );

int TimerSettime_r( timer_t id,
 int flags,
 const struct _itimer * itime,
 struct _itimer * oitime );
```

Arguments:

<i>id</i>	The ID of the timer whose an expiration date you want to set, as returned by <i>TimerCreate()</i> .
<i>flags</i>	The only supported flag is TIMER_ABSTIME . If specified, then <i>nsec</i> represents an “absolute” expiration date in nanoseconds from the Unix Epoch, 00:00:00 January 1, 1970 UTC. If the date specified has already passed, then the expiration event is delivered immediately. If the flag isn’t specified, <i>nsec</i> represents a “relative” expiration period that’s offset from the given clock’s current system time in nanoseconds.
<i>itime</i>	A pointer to a _itimer structure that specifies the expiration date. For detailed information, see “Expiration date,” below.
<i>oitime</i>	NULL, or a pointer to a _itimer structure where the function can store the interval timer period (i.e. previous amount of time left before the timer was to have expired), or zero if the timer was disarmed at the time of the call. The previous interval timer period is also stored in the <i>interval_nsec</i> member.

Library:

`libc`

Description:

The *TimerSettime()* and *TimerSettime_r()* kernel calls set the expiration time of the timer specified by *id*.

These functions are identical except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *timer_gettime()* or *timer_settime()*.

Expiration date

The expiration is specified by the *itime* argument. The `_itimer` structure contains at least the following members:

`uint64_t nsec`

The expiration time to set.

`uint64_t interval_nsec`

The interval reload time.

If the *nsec* member of *itime* is zero, then the timer is disarmed.

If the *interval_nsec* member of *itime* is nonzero, then it specifies a repeat rate which is added to the timer once the *nsec* period has expired. Subsequently, the timer is automatically rearmed, causing it to become repetitive with a period of *interval_nsec*.

If the timer is already armed when you call *TimerSettime()*, this call discards the previous setting and sets a new setting.

If the event notification specified by *TimerCreate()* has a *sigev_code* of `SI_TIMER`, then at most one event is queued. In this case, if an event is pending from a previous timer when the timer fires again, a timer overrun occurs. You can use the *TimerInfo()* kernel call to obtain the number of overruns that have occurred on this timer.

Blocking states

This call doesn't block.

Returns:

The only difference between these functions is the way they indicate errors:

TimerSettime()

If an error occurs, -1 is returned and *errno* is set. Any other value returned indicates success.

TimerSettime_r()

EOK is returned on success. This function does **NOT** set *errno*. If an error occurs, any value in the Errors section may be returned.

Errors:

EINVAL	The timer specified by <i>id</i> doesn't exist.
EFAULT	A fault occurred when the kernel tried to access <i>itime</i> or <i>otime</i> .

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

timer_gettime(), *timer_settime()*, *TimerCreate()*, *TimerInfo()*

TimerTimeout(), TimerTimeout_r()*Set a timeout on a blocking state***Synopsis:**

```
#include <sys/neutrino.h>

int TimerTimeout( clockid_t id,
 int flags,
 const struct sigevent * notify,
 const uint64_t * ntime,
 uint64_t * otime );

int TimerTimeout_r( clockid_t id,
 int flags,
 const struct sigevent * notify,
 const uint64_t * ntime,
 uint64_t * otime );
```

Arguments:

id The type of timer to implement the timeout; one of:

- CLOCK_REALTIME — This is the standard POSIX-defined clock. Timers based on this clock should will wake up the processor if it's in a power-saving mode.
- CLOCK_SOFTTIME — This clock is only active when the processor is *not* in a power-saving mode. For example, an application using a CLOCK_SOFTTIME timer to sleep wouldn't wake up the processor when the application was due to wake up. This will allow the processor to enter a power-saving mode.
While the processor isn't in a power-saving mode, CLOCK_SOFTTIME behaves the same as CLOCK_REALTIME.
- CLOCK_MONOTONIC — This clock always increases at a constant rate and can't be adjusted.

flags Flags that specify which states the timeout applies to. For the list and description of applicable states, see the section “Timeout states.”

notify A pointer to a **sigevent** structure that contains the event to act on when the timeout expires. See “Event types” for the list of recommended event types.

ntime The timeout (in nanoseconds).

otime NULL, or a pointer to a location where the function can store the time remaining in the sleep.

Library:

libc

Description:

The *TimerTimeout()* and *TimerTimeout_r()* kernel calls set a timeout on any kernel blocking state.

These functions are identical except in the way they indicate errors. See the Returns section for details.

Instead of using these kernel calls directly, consider calling *timer_timeout()*.

These blocking states are entered as a result of the following kernel calls:

Call	Blocking state
<i>InterruptWait()</i>	STATE_INTR
<i>MsgReceivev()</i>	STATE_RECEIVE
<i>MsgSendv()</i>	STATE_SEND or STATE_REPLY
<i>SignalSuspend()</i>	STATE_SIGSUSPEND
<i>SignalWaitinfo()</i>	STATE_SIGWAITINFO

continued...

Call	Blocking state
<i>SyncCondvarWait()</i>	STATE_CONDVAR
<i>SyncMutexLock()</i>	STATE_MUTEX
<i>SyncSemWait()</i>	STATE_SEM
<i>ThreadJoin()</i>	STATE_JOIN

Timeout states

You can specify which states the timeout should apply to via a bitmask passed in the *flags* argument. The bits are defined by the following constants:

- NTO_TIMEOUT_CONDVAR
Timeout on STATE_CONDVAR.
- NTO_TIMEOUT_JOIN
Timeout on STATE_JOIN.
- NTO_TIMEOUT_INTR
Timeout on STATE_INTR.
- NTO_TIMEOUT_MUTEX
Timeout on STATE_MUTEX.
- NTO_TIMEOUT_RECEIVE
Timeout on STATE_RECEIVE.
- NTO_TIMEOUT_REPLY
Timeout on STATE_REPLY.
- NTO_TIMEOUT_SEM
Timeout on STATE_SEM.
- NTO_TIMEOUT_SEND
Timeout on STATE_SEND.

`_NTO_TIMEOUT_SIGSUSPEND`

Timeout on STATE_SIGSUSPEND.

`_NTO_TIMEOUT_SIGWAITINFO`

Timeout on STATE_SIGWAITINFO.

For example, to set a timeout on *MsgSendv()*, specify:

`_NTO_TIMEOUT_SEND | _NTO_TIMEOUT_REPLY`

Once a timeout is specified using *TimerTimeout()*, it's armed and released under the following conditions:

Armed The kernel attempts to enter a blocking state specified in *flags*.

Released One of the above kernel calls completed without blocking, or the kernel call blocks but unblocks before the timeout expires, or the timeout expires.

TimerTimeout() always operates on a one-shot basis. When one of the above kernel calls returns (or is interrupted by a signal), the timeout request is removed from the system. Only one timeout per thread may be in effect at a time. A second call to *TimerTimeout()*, without calling one of the above kernel functions, replaces the existing timeout on that thread. A call with *flags* set to zero ensures that a timeout won't occur on any state. This is the default when a thread is created.

Always call *TimerTimeout()* just before the function that you wish to timeout. For example:

```
...
event.sigev_notify = SIGEV_UNBLOCK;

timeout = 10×1000000000;

TimerTimeout( CLOCK_REALTIME,
 _NTO_TIMEOUT_SEND | _NTO_TIMEOUT_REPLY,
 &event, &timeout, NULL );
MsgSendv( coid, NULL, 0, NULL, 0 );
...
```

If the signal handler is called between the calls to *TimerTimeout()* and *MsgSendv()*, the *TimerTimeout()* values are saved during the signal handler and then are restored when the signal handler exits.

EventTypes

If the timeout expires, the kernel acts upon the event specified in the **sigevent** structure pointed to by the *notify* argument. We recommend the following event types in this case:

- SIGEV_SIGNAL
- SIGEV_SIGNAL_CODE
- SIGEV_SIGNAL_THREAD
- SIGEV_PULSE
- SIGEV_UNBLOCK
- SIGEV_INTR

Only SIGEV_UNBLOCK guarantees that the kernel call unblocks. A signal may be ignored, blocked, or accepted by another thread, and a pulse can only unblock a *MsgReceivev()*. If you pass NULL for *event*, SIGEV_UNBLOCK is assumed. In this case, a timed out kernel call returns failure with an error of ETIMEDOUT.

MsgSendv() doesn't unblock on SIGEV_UNBLOCK if the server has already received the message via *MsgReceivev()* and has specified _NTO_CHF_UNBLOCK in the *flags* argument to its *ChannelCreate()* call. In this case, it's up to the server to do a *MsgReplyv()*.

The timeout

The type of timer used to implement the timeout is specified with the *id* argument.

The timeout:

- Is specified by the *ntime* argument (the number of nanoseconds).

- Is relative to the current time (when *TimerTimeout()* is called), unless *flags* includes **TIMER_ABSTIME**, which makes the timeout occur at the absolute time set in *ntime*.
- Occurs on a clock tick (see *ClockPeriod()*) so the actual wakeup time is a minimum of:
$$(\text{ntime}) \div (\text{size of timer tick}) \text{ nanoseconds}$$

If you specify a resolution that amounts to 1.7 timer ticks, you'll wake up in at least 1.7 timer ticks.

If you don't wish to block for any time, you can pass a NULL for *ntime*, in which case no timer is used, the event is assumed to be **SIGEV_UNBLOCK**, and an attempt to enter a blocking state as set by *flags* immediately returns with **ETIMEDOUT**. Although a questionable practice, you can use it to poll potential blocking kernel calls. For example, you can poll for messages using *MsgReceivev()* with an immediate timeout. A much better approach is to use multiple threads and have one block waiting for messages.

If you set *flags* to **_NTO_TIMEOUT_NANOSLEEP**, then these calls block in the **STATE_NANOSLEEP** state until the timeout (or a signal that unblocks the thread) occurs. You can use this to implement an efficient kernel sleep as follows:

```
TimerTimeout( CLOCK_REALTIME, _NTO_TIMEOUT_NANOSLEEP,
 NULL, ntime, otime );
```

If *otime* isn't NULL and the sleep is unblocked by a signal, it contains the time remaining in the sleep.

The actual timeout that occurred is returned in *otime*. The resolution of *otime* for both *timer_timeout()* and *TimerTimeout()* functions is in nanoseconds. The difference, however, for *otime* in these two functions is in the format. For *timer_timeout()*, the *otime* is a pointer to **timespec** structure with two integers, whereas for *TimerTimeout()*, the pointer is of **uint64_t** type.

Blocking states

These calls don't block unless you specify `_NTO_TIMEOUT_NANOSLEEP` in *flags*. In this case, the calls block as follows:

`STATE_NANOSLEEP`

The calling thread blocks for the requested time period.

Returns:

The only difference between these functions is the way they indicate errors:

TimerTimeout()

The previous flags. If an error occurs, -1 is returned and *errno* is set.

TimerTimeout_r()

The previous flags. This function does **NOT** set *errno*. If an error occurs, the negative of a value from the Errors section is returned.

Errors:

EAGAIN	All kernel timer entries are in use.
EFAULT	A fault occurred when the kernel tried to access <i>ntime</i> , <i>otime</i> , or <i>notify</i> .
EINTR	The call was interrupted by a signal.
EINVAL	Invalid timer value <i>id</i> .

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

`sigevent`, `timer_timeout()`, `TimerCreate()`, `TimerInfo()`

Synopsis:

```
#include <sys/times.h>

clock_t times( struct tms* buffer );
```

Arguments:

buffer A pointer to a **tms** structure where the function can store the time-accounting information. For information about the **tms** structure, see below.

Library:

libc

Description:

The *times()* function stores time-accounting information in the structure pointed to by *buffer*. The type **clock_t** and the **tms** structure are defined in the **<sys/times.h>** header file.

The **tms** structure contains at least the following members:

clock_t tms_utime

The CPU time charged for the execution of user instructions of the calling process.

clock_t tms_stime

The CPU time charged for execution by the system on behalf of the calling process.

clock_t tms_cutime

The sum of the *tms_utime* and *tms_cutime* values of the child processes.

clock_t tms_cstime

The sum of the *tms_stime* and *tms_cstime* values of the child processes.

All times are in CLK_TCK'ths of a second. CLK_TCK is defined in the `<time.h>` header file. A CLK_TCK is the equivalent of:

```
#define sysconf( _SC_CLK_TCK )
```

The times of a terminated child process are included in the `tms_cutime` and `tms_cstime` elements of the parent when a `wait()` or `waitpid()` function returns the process ID of this terminated child. If a child process hasn't waited for its terminated children, their times aren't included in its times.

Returns:

The elapsed real time, in clock ticks, of kernel uptime.

The value returned may overflow the possible range of type `clock_t`.

Examples:

```
/*
 * The following program executes the program
 * specified by argv[1]. After the child program
 * is finished, the cpu statistics of the child are
 * printed.
 */
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <sys/times.h>

int main( int argc, char **argv )
{
 struct tms childtim;

 system( argv[1] );
 times( &childtim );
 printf( "system time = %d\n", childtim.tms_cstime );
 printf( "user time = %d\n", childtim.tms_cutime );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*clock_gettime()*

timespec

Time-specification structure

© 2005, QNX Software Systems

Synopsis:

```
#include <time.h>

struct timespec {
 time_t tv_sec;
 long tv_nsec;
}
```

Description:

The **timespec** structure specifies a time in seconds and nanoseconds. The members include:

tv_sec The number of seconds. If specifying an absolute time, this member is the number of seconds since 1970.

tv_nsec The number of nanoseconds.

Classification:

POSIX 1003.1

See also:

nsec2timespec(), *timespec2nsec()*

Synopsis:

```
#include <time.h>

(uint64 timespec2nsec( const struct timespec* ts );
```

Arguments:

ts A pointer to the **timespec** that you want to convert to nanoseconds.

Library:

libc

Description:

The *timespec2nsec()* function converts the number of seconds and nanoseconds in the **timespec** structure pointed to by *ts* into nanoseconds.

Returns:

The number of nanoseconds.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

nsec2timespec(), **timespec**

Synopsis:

```
#include <time.h>  
  
long int timezone;
```

Description:

This global variable holds the number of seconds by which the local time zone is earlier than Coordinated Universal Time (UTC) (formerly known as Greenwich Mean Time). Whenever you call a time function, *tzset()* is called to set the variable, based on the current time zone.

Classification:

POSIX 1003.1 XSI

See also:

daylight, tzname, tzset()

“Setting the time zone” in the Configuring Your Environment chapter of the Neutrino *User’s Guide*

Structure that describes calendar time

Synopsis:

```
#include <time.h>
struct tm {
 int tm_sec;
 int tm_min;
 int tm_hour;
 int tm_mday;
 int tm_mon;
 int tm_year;
 int tm_wday;
 int tm_yday;
 int tm_isdst;
 long int tm_gmtoff;
 const char * tm_zone;
};
```

Description:

The **tm** structure describes the calendar time. The members of this structure include:

<i>tm_sec</i>	Seconds after the minute, in the range [0,61], allowing for leap seconds.
<i>tm_min</i>	Minutes after the hour, in the range [0,59].
<i>tm_hour</i>	Hours after midnight, in the range [0,23].
<i>tm_mday</i>	Day of the month, in the range [1,31].
<i>tm_mon</i>	Months since January, in the range [0,11].
<i>tm_year</i>	Years since 1900.
<i>tm_wday</i>	Days since Sunday, in the range [0,6].
<i>tm_yday</i>	Days since January 1, in the range [0,365], allowing for leap years.
<i>tm_isdst</i>	Daylight saving time flag.

tm_gmtoff Offset from UTC — see *setlocale()*.

tm_zone String for the time zone name.

Classification:

ANSI, POSIX 1003.1

See also:

asctime(), *gmtime()*, *gmtime_r()*, *localtime()*, *localtime_r()*, *mktime()*,
setlocale(), *strftime()*, *wcsftime()*

tmpfile(), tmpfile64()

© 2005, QNX Software Systems

Create a temporary file

Synopsis:

```
#include <stdio.h>

FILE* tmpfile( void );
FILE* tmpfile64( void );
```

Library:

libc

Description:

The *tmpfile()* and *tmpfile64()* functions create a temporary file and opens a corresponding **FILE** stream. The file is automatically removed when it's closed or when the program terminates. The file is opened in update mode (as in *fopen()*'s **w+** mode).

If the process is killed between file creation and unlinking, a permanent file may be left behind.

When a stream is opened in update mode, both reading and writing may be performed. However, writing may not be followed by reading without an intervening call to the *fflush()* function, or to a file-positioning function (*fseek()*, *fsetpos()*, *rewind()*). Similarly, reading may not be followed by writing without an intervening call to a file-positioning function, unless the read resulted in end-of-file.

Returns:

A pointer to the stream of the temporary file, or NULL if an error occurs (*errno* is set).

Errors:

EACCES	The calling process doesn't have permission to create the temporary file.
--------	---

EMFILE	The calling process already has already used OPEN_MAX file descriptors.
ENFILE	The system already has the maximum number of files open.
EROFS	The filesystem for the temporary file is read-only.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

static FILE *TempFile;

int main( void )
{
 TempFile = tmpfile();
 ...
 fclose( TempFile );

 /* The temporary file will be removed when we exit. */
 return EXIT_SUCCESS;
}
```

Classification:

tmpfile() is ANSI, POSIX 1003.1; *tmpfile64()* is Large-file support

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

fopen(), *fopen64()*, *freopen()*, *freopen64()*, *tempnam()*, *tmpnam()*

Synopsis:

```
#include <stdio.h>

char* tmpnam( char* buffer );
```

Arguments:

buffer NULL, or a pointer to a buffer where the function can store the filename. If *buffer* isn't NULL, the buffer must be at least *L_tmpnam* bytes long.

Library:

libc

Description:

The *tmpnam()* function generates a unique string that's a valid filename and that's not the same as the name of an existing file.

The *tmpnam()* function generates up to TMP_MAX unique file names before it starts to recycle them.

The generated filename is prefixed with the first accessible directory contained in:

- The **TMPDIR** environment variable
- The temporary file directory *P_tmpdir* (defined in **<stdio.h>**)
- The **_PATH_TMP** constant (defined in **<paths.h>**)

If all of these paths are inaccessible, *tmpnam()* attempts to use **/tmp** and then the current working directory.

The generated filename is stored in an internal buffer; if *buffer* is NULL, the function returns a pointer to this buffer; otherwise, *tmpnam()* copies the filename into *buffer*.

Subsequent calls to *tmpnam()* reuse the internal buffer. If *buffer* is NULL, you might want to duplicate the resulting string. For example,

```
char *name1, *name2;  
  
name1 = strdup( tmpnam( NULL ) );  
name2 = strdup( tmpnam( NULL ) );
```

Returns:

A pointer to the generated filename for success, or NULL if an error occurs (*errno* is set).

Examples:

```
#include <stdio.h>  
#include <stdlib.h>  
  
int main( void )  
{  
 char filename[L_tmpnam];  
 FILE *fp;  
  
 tmpnam( filename );  
 fp = fopen( filename, "w+b" );  
 ...  
 fclose( fp );  
 remove( filename );  
  
 return EXIT_SUCCESS;  
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Read the <i>Caveats</i>

Caveats:

The *tmpnam()* function *isn't thread-safe* if you pass it a NULL *buffer*.

This function only creates pathnames; the application must create and remove the files.

It's possible for another thread or process to create a file with the same name between when the pathname is created and the file is opened.

See also:

tempnam(), *tmpfile()*

tolower()

© 2005, QNX Software Systems

Convert a character to lowercase

Synopsis:

```
#include <ctype.h>

int tolower( int c );
```

Arguments:

c The character that you want to convert.

Library:

libc

Description:

The *tolower()* function converts *c* to a lowercase letter, if *c* represents an uppercase letter.

Returns:

The corresponding lowercase letter when the argument is an uppercase letter; otherwise, the original character is returned.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <ctype.h>

char chars[] = {
 'A',
 '5',
 '$',
 'z'
};

#define SIZE sizeof( chars ) / sizeof( char )

int main( void )
{
 int i;

 for( i = 0; i < SIZE; i++ ) {
```

```
 printf( "%c ", tolower( chars[ i ] ) );
}
printf( "\n" );
return EXIT_SUCCESS;
}
```

produces the output:

```
a 5 $ z
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*isalnum(), isalpha(), iscntrl(), isdigit(), isgraph(), islower(), isprint(),
ispunct(), isspace(), isupper(), isxdigit(), strlwr(), strupr(), toupper()*

toupper()

© 2005, QNX Software Systems

Convert a character to uppercase

Synopsis:

```
#include <ctype.h>

int toupper( int c );
```

Arguments:

c The character that you want to convert.

Library:

libc

Description:

The *toupper()* function converts *c* to a uppercase letter, if *c* represents a lowercase letter.

Returns:

The corresponding uppercase letter when the argument is a lowercase letter; otherwise, the original character is returned.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <ctype.h>

char chars[] = {
 'a',
 '5',
 '$',
 'z'
};

#define SIZE sizeof( chars ) / sizeof( char )

int main( void )
{
 int i;

 for( i = 0; i < SIZE; i++ ) {
```

```
 printf( "%c ", toupper( chars[ i ] ) );
}
printf( "\n" );
return EXIT_SUCCESS;
}
```

produces the output:

```
A 5 $ z
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*isalnum(), isalpha(), iscntrl(), isdigit(), isgraph(), islower(), isprint(),
ispunct(), isspace(), isupper(), isxdigit(), strlwr(), strupr(), tolower()*

towctrans()

© 2005, QNX Software Systems

Convert a wide character in a specified manner

Synopsis:

```
#include <wctype.h>

wint_t towctrans( wint_t wc,
 wctrans_t category );
```

Arguments:

- wc* The wide character that you want to convert.
category How you want to convert the character; get this by calling *wctrans()*.

Library:

libc

Description:

The *towctrans()* function converts *wc*, using the mapping described by *category*. The following functions are equivalent:

Function	Equivalent <i>wctrans()</i> call
towlower(<i>wc</i>)	towctrans(<i>wc</i>, wctrans("tolower"))
toupper(<i>wc</i>)	towctrans(<i>wc</i>, wctrans("toupper"))

Returns:

The corresponding converted wide character when the argument is valid; otherwise, the original wide character.

Errors:

- EINVAL** The conversion descriptor in *category* is invalid.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:*wctrans()*

“Character manipulation functions” and “Wide-character functions”
in *Library Reference Summary*

towlower()

© 2005, QNX Software Systems

Convert a wide character to lowercase

Synopsis:

```
#include <wctype.h>

wint_t towlower( wint_t wc );
```

Arguments:

wc The wide character that you want to convert.

Library:

libc

Description:

The *towlower()* function converts *wc* to a lowercase letter, if *wc* represents an uppercase letter.

Returns:

The corresponding lowercase letter when the argument is an uppercase letter; otherwise, the original wide character is returned.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

“Character manipulation functions” and “Wide-character functions”
in *Library Reference Summary*

towupper()

© 2005, QNX Software Systems

Convert a wide character to uppercase

Synopsis:

```
#include <wctype.h>

wint_t towupper( wint_t wc );
```

Arguments:

wc The wide character that you want to convert.

Library:

libc

Description:

The *towupper()* function converts *wc* to an uppercase letter if *wc* represents a lowercase letter.

Returns:

The corresponding uppercase letter when the argument is a lowercase letter; otherwise, the original wide character is returned.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

“Character manipulation functions” and “Wide-character functions”
in *Library Reference Summary*

TraceEvent()

Trace kernel events

© 2005, QNX Software Systems

Synopsis:

```
#include <sys/neutrino.h>

int TraceEvent( int mode,
 ... );
```

Arguments:

mode A command that indicates what you want to trace. Certain modes require additional arguments.

Library:

libc

Description:

The *TraceEvent()* function controls all stages of the instrumentation process such as initialization, starting, execution control and stopping. These stages consist of the following activities:

- creating internal circular link list of trace buffers
- initializing filters
- turning on or off the event stream
- deallocating the internal circular link list of trace buffers

This function requires the instrumented kernel. For more information, see the documentation for the System Analysis Toolkit (SAT).

Returns:

If *mode* is set to `_NTO_TRACE_QUERYEVENTS`

Number of events in the buffer, or -1 if an error occurs (*errno* is set).

If *mode* isn't set to _NTO_TRACE_QUERYEVENTS

0 for success, or -1 if an error occurs (*errno* is set).

Errors:

ECANCELED	The requested action has been canceled.
EFAULT	The requested action has been specified out of order.
ENOMEM	Insufficient memory to allocate the trace buffers.
ENOSUP	The requested action isn't supported.
EPERM	The application doesn't have the appropriate permission to perform the action.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Read the <i>Caveats</i>
Signal handler	Yes
Thread	Yes

Caveats:

You can call *TraceEvent()* from an interrupt/event handler. However, not all trace modes are valid in this case. The valid trace modes are:

- _NTO_TRACE_INSERTSUSEREVENT
- _NTO_TRACE_INSERTCUSEREVENT
- _NTO_TRACE_INSERTUSRSTREVENT

- _NTO_TRACE_INSERTEVENT
- _NTO_TRACE_STOP
- _NTO_TRACE_STARTNOSTATE
- _NTO_TRACE_START

See also:

InterruptAttach(), InterruptHookTrace()

Synopsis:

```
#include <unistd.h>

int truncate( const char* path,
 off_t length );
```

Arguments:

path The path name of the file that you want to truncate.

length The new size of the file.

Library:

libc

Description:

The *truncate()* function causes the regular file named by *path* to have a size of *length* bytes.

The effect of *truncate()* on other types of files is unspecified. If the file previously was larger than *length*, the extra data is lost. If it was previously shorter than *length*, bytes between the old and new lengths are read as zeroes. The process must have write permission for the file.

If the request would cause the file size to exceed the soft file size limit for the process, the request fails and the implementation generates the SIGXFSZ signal for the process.

This function doesn't modify the file offset for any open file descriptions associated with the file. On successful completion, if the file size is changed, *truncate()* marks for update the *st_ctime* and *st_mtime* fields of the file, and if the file is a regular file, the S_ISUID and S_ISGID bits of the file mode may be cleared.

Returns:

- 0 Success.
- 1 An error occurred; *errno* is set.

Errors:

EACCES	A component of the path prefix denies search permission, or write permission is denied on the file.
EFAULT	The <i>path</i> argument points outside the process's allocated address space.
EFBIG	The <i>length</i> argument was greater than the maximum file size.
EINTR	A signal was caught during execution.
EINVAL	The <i>length</i> argument is invalid, or the <i>path</i> argument isn't an ordinary file.
EIO	An I/O error occurred while reading from or writing to a filesystem.
EISDIR	The named file is a directory.
ELOOP	Too many symbolic links were encountered in resolving <i>path</i> .
EMFILE	The maximum number of file descriptors available to the process has been reached.
EMULTIHOP	Components of <i>path</i> require hopping to multiple remote machines and filesystem type doesn't allow it.
ENAMETOOLONG	The length of the specified pathname exceeds PATH_MAX bytes, or the length of a component of the pathname exceeds NAME_MAX bytes.

ENFILE	Additional space couldn't be allocated for the system file table.
ENOENT	A component of <i>path</i> doesn't name an existing file or <i>path</i> is an empty string.
ENOLINK	The <i>path</i> argument points to a remote machine and the link to that machine is no longer active.
ENOTDIR	A component of the path prefix of <i>path</i> isn't a directory.
EROFS	The named file resides on a read-only filesystem.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

chmod(), *fcntl()*, *ftruncate()*, *open()*

ttynname()

© 2005, QNX Software Systems

Get a fully qualified pathname for a file

Synopsis:

```
#include <unistd.h>
char *ttynname( int fildes );
```

Arguments:

fildes A file descriptor that's associated with the file whose name you want to get.

Library:

libc

Description:

The *ttynname()* function returns a pointer to a static buffer that contains a fully qualified pathname associated with the file associated with *fildes*.

Returns:

A pointer to the pathname for *fildes*, or NULL if an error occurred (*errno* is set).

Errors:

EBADF	The <i>fildes</i> argument is invalid.
ENOSYS	The <i>ttynname()</i> function isn't implemented for the filesystem specified by <i>fildes</i> .
ENOTTY	Not a tty.

Examples:

```
/*
 * The following program prints out the name
 * of the terminal associated with stdin.
 */
```

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>

int main( void )
{
 if( isatty( 0 ) ) {
 printf( "%s\n", ttynname( 0 ) );
 } else {
 printf( "\n" );
 }
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	No

See also:

ctermid(), setsid(), ttynname_r()

ttynname_r()

Get a fully qualified pathname for a file

© 2005, QNX Software Systems

Synopsis:

```
#include <unistd.h>

int ttynname_r( int fildes,
 char* name,
 size_t namesize );
```

Arguments:

<i>fildes</i>	A file descriptor that's associated with the file whose name you want to get.
<i>name</i>	A pointer to a buffer where the function can store the path name.
<i>namesize</i>	The size of the buffer.

Library:

libc

Description:

The *ttynname_r()* function stores the null-terminated pathname of the terminal associated with the file descriptor *fildes* in the character array referenced by *name*. The array is *namesize* characters long and should have space for the name and the terminating NULL character.

Returns:

Zero for success, or an error number.

Errors:

EBADF	The <i>fildes</i> argument isn't a valid file descriptor.
ENOSYS	The <i>ttynname_r()</i> function isn't implemented for the filesystem specified by <i>fildes</i> .
ENOTTY	The <i>fildes</i> argument doesn't refer to a tty.

ERANGE The value of *namesize* is smaller than the length of the string to be returned, including the terminating null character.

Classification:

POSIX 1003.1 TSF

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

ctermid(), errno, setsid(), ttyname()

The abbreviations for the time zone for standard and daylight savings time

Synopsis:

```
#include <time.h>  
  
char *tzname[];
```

Description:

This global variable holds the standard abbreviations for the time zone and the time zone when daylight saving time is in effect.

Whenever you call a time function, *tzset()* is called to set the values in the array, based on the current time zone.

Classification:

POSIX 1003.1 XSI

See also:

daylight, timezone, tzset()

“Setting the time zone” in the Configuring Your Environment chapter of the Neutrino *User’s Guide*

Synopsis:

```
#include <time.h>

void tzset( void );
```

Library:

libc

Description:

The *tzset()* function sets the global variables *daylight*, *timezone* and *tzname* according to the value of the **TZ** environment variable, or to the value of the **_CS_TIMEZONE** configuration string if **TZ** isn't set.

The global variables have the following values after *tzset()* is executed:

<i>daylight</i>	Zero indicates that daylight saving time isn't supported in the locale; a nonzero value indicates that daylight saving time is supported in the locale. This variable is cleared or set after a call to the <i>tzset()</i> function, depending on whether or not a daylight saving time abbreviation is specified in the TZ environment variable.
<i>timezone</i>	The number of seconds that the local time zone is earlier than Coordinated Universal Time (UTC) (formerly known as Greenwich Mean Time (GMT)).
<i>tzname</i>	A two-element array pointing to strings giving the abbreviations for the name of the time zone when standard and daylight saving time are in effect.

The time that you set on the computer with the **date** command reflects Coordinated Universal Time (UTC). The environment variable **TZ** is used to establish the local time zone. For more information, see “Setting the time zone” in the Configuring Your Environment chapter of the Neutrino *User's Guide*.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>

void print_zone()
{
 char *tz;

 printf( "TZ: %s\n", (tz = getenv( "TZ" ))
 ? tz : "default EST5EDT" );
 printf( "  daylight: %d\n", daylight );
 printf( "  timezone: %ld\n", timezone );
 printf( "  time zone names: %s %s\n",
 tzname[0], tzname[1] );
}

int main( void )
{
 tzset();
 print_zone();
 setenv( "TZ", "PST8PDT", 1 );
 tzset();
 print_zone();
 return EXIT_SUCCESS;
}
```

produces the output:

```
TZ: default EST5EDT
  daylight: 1
  timezone: 18000
  time zone names: EST EDT
TZ: PST8PDT
  daylight: 1
  timezone: 28800
  time zone names: PST PDT
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

ctime(), daylight, localtime(), localtime_r(), mktime(), strftime(), timezone, tzname

“Setting the time zone” in the Configuring Your Environment chapter
of the Neutrino *User’s Guide*

ualarm()

Schedule an alarm

© 2005, QNX Software Systems

Synopsis:

```
#include <unistd.h>

useconds_t ualarm( useconds_t usec,
 useconds_t interval );
```

Arguments:

- | | |
|-----------------|---|
| <i>usec</i> | The number of microseconds that you want to elapse before the first alarm occurs, or 0 to cancel any previous request for an alarm. |
| <i>interval</i> | The number of microseconds that you want to elapse before the subsequent alarms occur. |

Library:

libc

Description:

The *ualarm()* function causes the system to send the calling process a SIGALRM signal after *usec* microseconds of real-time have elapsed. The alarm is then sent every *interval* microseconds after that.

Processor scheduling delays may cause a delay between when the signal is sent and when the process actually handles it.

If *usec* is 0, any previous *ualarm()* request is canceled.

Returns:

0 There was no previous *ualarm()* request.

-1 An error occurred (*errno* is set).

Any other value

The number of microseconds until the next scheduled SIGALRM.

Errors:

EAGAIN All timers are in use; wait for a process to release one and try again.

Examples:

```
#include <stdio.h>
#include <unistd.h>
#include <stdlib.h>

int main( void )
{
 useconds_t timeleft;

 printf( "Set the alarm and sleep\n" );
 ualarm( (useconds_t)( 10 * 1000 * 1000 ), 0 );
 sleep( 5 ); /* go to sleep for 5 seconds */

 /*
 To get the time left before the SIGALRM is
 to arrive, one must cancel the initial timer,
 which returns the amount of time it had
 remaining.
 */
 timeleft = ualarm( 0, 0 );
 printf( "Time left before cancel, and rearm: %ld\n",
 timeleft );

 /*
 Start a new timer that kicks us when timeleft
 seconds have passed.
 */
 ualarm( timeleft, 0 );

 /*
 Wait until we receive the SIGALRM signal; any
 signal kills us, though, since we don't have
 a signal handler.
 */
 printf( "Hanging around, waiting to exit\n" );
 pause();

 /* You'll never get here. */
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

alarm(), *TimerAlarm()*, and *ualarm()* requests aren't "stacked"; only a single SIGALRM generator can be scheduled with these functions. If the SIGALRM signal hasn't been generated, the next call to *alarm()*, *TimerAlarm()*, or *ualarm()* reschedules it.

Don't mix calls to *ualarm()* with *nanosleep()*, *sleep()*, *timer_create()*, *timer_delete()*, *timer_getoverrun()*, *timer_gettime()*, *timer_settime()*, or *usleep()*.

See also:

alarm(), *nanosleep()*, *sigaction()*, *sleep()*, *timer_create()*,
timer_delete(), *timer_getoverrun()*, *timer_gettime()*, *timer_settime()*,
TimerAlarm(), *usleep()*

Synopsis:

```
#include <sys/socket.h>
#include <netinet/in.h>

int socket( AF_INET,
 SOCK_DGRAM,
 0 );
```

Description:

UDP is a simple, unreliable datagram protocol that's used to support the SOCK_DGRAM abstraction for the Internet protocol family. UDP sockets are connectionless and are normally used with the *sendto()* and *recvfrom()* calls, although you can also use the *connect()* call to fix the destination for future packets (in which case you can use the *recv()* or *read()* and *send()* or *write()* system calls).

UDP address formats are identical to those used by TCP. In particular, UDP provides a port identifier in addition to the normal Internet address format. Note that the UDP port space is separate from the TCP port space; that is, a UDP port may *not* be “connected” to a TCP port. In addition, broadcast packets may be sent — assuming the underlying network supports this — by using a reserved broadcast address; this address is network-interface dependent.

You can use options at the IP transport level with UDP (see the IP protocol).

Returns:

A descriptor referencing the socket, or -1 if an error occurs (*errno* is set).

Errors:

EADDRINUSE You tried to create a socket with a port that has already been allocated.

EADDRNOTAVAIL

You tried to create a socket with a network address for which no network interface exists.

EISCONN

You tried to establish a connection on a socket that already has one, or to send a datagram with the destination address specified and the socket is already connected.

ENOBUFS

The system ran out of memory for an internal data structure.

ENOTCONN

You tried to send a datagram, but no destination address was specified and the socket hasn't been connected.

See also:

IP protocol

connect(), getsockopt(), read(), recv(), recvfrom(), send(), sendto(), socket(), write()

RFC 768

Synopsis:

```
#include <stdlib.h>

char* ultoa( unsigned long int value,
 char* buffer,
 int radix );

char* ulltoa( uint64_t value
 char* buffer,
 int radix );
```

Arguments:

- value* The value to convert into a string.
- buffer* A buffer in which the function stores the string. The size of the buffer must be at least 33 bytes when converting values in base 2 (binary).
- radix* The base to use when converting the number. This value must be in the range:

$$2 \leq radix \leq 36$$

Library:

libc

Description:

The *ultoa()* and *ulltoa()* functions convert the unsigned binary integer *value* into the equivalent string in base *radix* notation, storing the result in the character array pointed to by *buffer*. A NUL character is appended to the result.

Returns:

A pointer to the result.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

void print_value( unsigned long int value )
{
 int base;
 char buffer[33];

 for( base = 2; base <= 16; base = base + 2 )
 printf( "%2d %s\n", base,
 ultoa( value, buffer, base ) );
}

int main( void )
{
 print_value( (unsigned) 12765L );
 return EXIT_SUCCESS;
}
```

produces the output:

```
2 11000111011101
4 3013131
6 135033
8 30735
10 12765
12 7479
14 491b
16 31dd
```

Classification:

ultoa() is QNX 4; *ulltoa()* is Unix

Safety

Cancellation point No

continued...

Safety

Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

atoi(), atol(), itoa(), ltoa(), sscanf(), strtol(), strtoul(), utoa()

umask()

© 2005, QNX Software Systems

Set the file-mode creation mask for the process

Synopsis:

```
#include <sys/types.h>
#include <sys/stat.h>

mode_t umask( mode_t cmask );
```

Arguments:

cmask The new file-mode creation mask; that is, the permissions that you don't want set when the process creates a file. The mask is a combination of these bits:

Owner	Group	Others	Permission
S_IRUSR	S_IRGRP	S_IROTH	Read
S_IWUSR	S_IWGRP	S_IWOTH	Write
S_IXUSR	S_IXGRP	S_IXOTH	Execute/search
S_IRWXU	S_IRWXG	S_IRWXO	Read, write, execute/search. A bitwise inclusive OR of the other three constants. (S_IRWXU is OR of IRUSR, S.IWSUR and S.IXUSR.)

Library:

libc

Description:

The *umask()* function sets the process's file-mode creation mask to *cmask*, and returns the previous value of the mask. Only the file permission bits (as defined in **<sys/stat.h>**) are used.

The file-mode creation mask for the process is used when you call *creat()*, *mkdir()*, *mkfifo()*, and *open()*, to turn off permission bits in the *mode* argument supplied. Bit positions set in *cmask* are cleared in the mode of the created file.

Returns:

The previous value of the file-mode creation mask.

Examples:

```
/*
 * Set the umask to RW for owner,group; R for other
 */
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <sys/stat.h>

int main( void )
{
 mode_t omask;
 mode_t nmask;

 nmask = S_IRUSR | S_IWUSR | /* owner read write */
 S_IRGRP | S_IWGRP | /* group read write */
 S_IROTH; /* other read */

 omask = umask( nmask );
 printf( "Mask changed from %o to %o\n",
 omask, nmask );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

chmod(), creat(), mkdir(), mkfifo(), open(), stat()

Synopsis:

```
#include <sys/mount.h>

int umount( const char* dir,
 int flags);
```

Arguments:

dir The filesystem that you want to unmount.

flags Flags that control the operation. Currently, the only valid value for *flags* is:

- *_MOUNT_FORCE* — force an unmount to occur.

Library:

libc

Description:

The *umount()* function sends a request to the server to unmount the path described by *dir*.

Returns:

-1 on failure.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

mount()

Writing a Resource Manager in *Programmer's Guide*

Synopsis:

```
#include <gulliver.h>

void UNALIGNED_PUT16( uint16_t *loc,
 uint16_t num );
```

Arguments:

- loc* The address where you want to write the value.
num The value that you want to write.

Library:

libc

Description:

The *UNALIGNED_PUT16()* macro lets you write the value *num* at the misaligned address *loc* without faulting.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

UNALIGNED_PUT16() is implemented as a macro.

See also:

ENDIAN_BE16(), *ENDIAN_BE32()*, *ENDIAN_BE64()*,
ENDIAN_LE16(), *ENDIAN_LE32()*, *ENDIAN_LE64()*,
ENDIAN_RET32(), *ENDIAN_RET64()*, *ENDIAN_SWAP16()*,
ENDIAN_SWAP32(), *ENDIAN_SWAP64()*, *htonl()*, *htons()*, *ntohl()*,
 ntohs(), *UNALIGNED_PUT32()*, *UNALIGNED_PUT64()*,
UNALIGNED_RET16(), *UNALIGNED_RET32()*,
UNALIGNED_RET64()

Synopsis:

```
#include <gulliver.h>

void UNALIGNED_PUT32( uint32_t *loc,
 uint32_t num );
```

Arguments:

- loc* The address where you want to write the value.
num The value that you want to write.

Library:

libc

Description:

The *UNALIGNED_PUT32()* macro lets you write the value *num* at the misaligned address *loc* without faulting.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

UNALIGNED_PUT32() is implemented as a macro.

See also:

ENDIAN_BE16(), *ENDIAN_BE32()*, *ENDIAN_BE64()*,
ENDIAN_LE16(), *ENDIAN_LE32()*, *ENDIAN_LE64()*,
ENDIAN_RET32(), *ENDIAN_RET64()*, *ENDIAN_SWAP16()*,
ENDIAN_SWAP32(), *ENDIAN_SWAP64()*, *htonl()*, *htons()*, *ntohl()*,
 ntohs(), *UNALIGNED_PUT16()*, *UNALIGNED_PUT64()*,
UNALIGNED_RET16(), *UNALIGNED_RET32()*,
UNALIGNED_RET64()

Synopsis:

```
#include <gulliver.h>

void UNALIGNED_PUT64( uint64_t * loc,
 uint64_t num );
```

Arguments:

- loc* The address where you want to write the value.
num The value that you want to write.

Library:

libc

Description:

The *UNALIGNED_PUT64()* macro lets you write the value *num* at the misaligned address *loc* without faulting.

This macro isn't currently implemented.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

UNALIGNED_PUT64() is implemented as a macro.

See also:

ENDIAN_BE16(), *ENDIAN_BE32()*, *ENDIAN_BE64()*,
ENDIAN_LE16(), *ENDIAN_LE32()*, *ENDIAN_LE64()*,
ENDIAN_RET32(), *ENDIAN_RET64()*, *ENDIAN_SWAP16()*,
ENDIAN_SWAP32(), *ENDIAN_SWAP64()*, *htonl()*, *htons()*, *ntohl()*,
 ntohs(), *UNALIGNED_PUT16()*, *UNALIGNED_PUT32()*,
UNALIGNED_RET16(), *UNALIGNED_RET32()*,
UNALIGNED_RET64()

Synopsis:

```
#include <gulliver.h>

uint16_t UNALIGNED_RET16( const uint16_t *loc );
```

Arguments:

loc The address where you want to get the value from.

Library:

libc

Description:

The *UNALIGNED_RET16()* macro lets you access the misaligned 16-bit value pointed to by *loc* without faulting.

Returns:

The 16-bit value pointed to by *loc*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

UNALIGNED_RET16() is implemented as a macro.

See also:

ENDIAN_BE16(), *ENDIAN_BE32()*, *ENDIAN_BE64()*,
ENDIAN_LE16(), *ENDIAN_LE32()*, *ENDIAN_LE64()*,
ENDIAN_RET32(), *ENDIAN_RET64()*, *ENDIAN_SWAP16()*,
ENDIAN_SWAP32(), *ENDIAN_SWAP64()*, *htonl()*, *htons()*, *ntohl()*,
 ntohs(), *UNALIGNED_PUT16()*, *UNALIGNED_PUT32()*,
UNALIGNED_PUT64(), *UNALIGNED_RET32()*,
UNALIGNED_RET64()

Synopsis:

```
#include <gulliver.h>

uint32_t UNALIGNED_RET32( const uint32_t *loc );
```

Arguments:

loc The address where you want to get the value from.

Library:

libc

Description:

The *UNALIGNED_RET32()* macro lets you access the misaligned 32-bit value pointed to by *loc* without faulting.

Returns:

The 32-bit value pointed to by *loc*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

UNALIGNED_RET32() is implemented as a macro.

See also:

ENDIAN_BE16(), *ENDIAN_BE32()*, *ENDIAN_BE64()*,
ENDIAN_LE16(), *ENDIAN_LE32()*, *ENDIAN_LE64()*,
ENDIAN_RET32(), *ENDIAN_RET64()*, *ENDIAN_SWAP16()*,
ENDIAN_SWAP32(), *ENDIAN_SWAP64()*, *htonl()*, *htons()*, *ntohl()*,
ntohs(), *UNALIGNED_PUT16()*, *UNALIGNED_PUT32()*,
UNALIGNED_PUT64(), *UNALIGNED_RET16()*,
UNALIGNED_RET64()

Synopsis:

```
#include <gulliver.h>

uint64_t UNALIGNED_RET64( const uint64_t * loc );
```

Arguments:

loc The address where you want to get the value from.

Library:

libc

Description:

The *UNALIGNED_RET64()* macro lets you access the misaligned 64-bit value pointed to by *loc* without faulting.

This macro isn't currently implemented.

Returns:

The 64-bit value pointed to by *loc*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

UNALIGNED_RET64() is implemented as a macro.

See also:

ENDIAN_BE16(), *ENDIAN_BE32()*, *ENDIAN_BE64()*,
ENDIAN_LE16(), *ENDIAN_LE32()*, *ENDIAN_LE64()*,
ENDIAN_RET32(), *ENDIAN_RET64()*, *ENDIAN_SWAP16()*,
ENDIAN_SWAP32(), *ENDIAN_SWAP64()*, *htonl()*, *htons()*, *ntohl()*,
ntohs(), *UNALIGNED_PUT16()*, *UNALIGNED_PUT32()*,
UNALIGNED_PUT64(), *UNALIGNED_RET16()*,
UNALIGNED_RET32()

Synopsis:

```
#include <sys/utsname.h>  
  
int uname( struct utsname * name );
```

Arguments:

name A pointer to a **utsname** where the function can store the information; see below.

Library:

libc

Description:

The *uname()* function stores information about the current operating system in the structure pointed to by the argument *name*.

The system name structure, **utsname**, is defined in **<sys/utsname.h>**, and contains at least the following structure members:

char* *sysname* The name of the OS.

char* *nodename*
The name of this node.

char* *release* The current release level.

char* *version* The current version level.

char* *machine* The hardware type.

Each of these items is a null-terminated character array.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Examples:

```
/*
 * The following program prints some information about the
 * system it's running on.
 */
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <sys/utsname.h>

int main( void )
{
 struct utsname sysinfo;

 if( uname( &sysinfo ) == -1 ) {
 perror( "uname" );
 return EXIT_FAILURE;
 }
 printf( "system name : %s\n", sysinfo.sysname );
 printf( "node name : %s\n", sysinfo.nodename );
 printf( "release name : %s\n", sysinfo.release );
 printf( "version name : %s\n", sysinfo.version );
 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno

uname in the *Utilities Reference*

ungetc()

© 2005, QNX Software Systems

Push a character back onto an input stream

Synopsis:

```
#include <stdio.h>

int ungetc( int c,
 FILE *fp );
```

Arguments:

c The character that you want to push back.

fp The stream you want to push the character back on.

Library:

libc

Description:

The *ungetc()* function pushes the character specified by *c* back onto the input stream pointed to by *fp*. This character will be returned the next time that you read from the stream. The pushed-back character is discarded if you call *fflush()* or a file-positioning function (*fseek()*, *fsetpos()*, or *rewind()*) before performing the next read operation.

Only one character (the most recent one) of pushback is guaranteed.

The *ungetc()* function clears the end-of-file indicator, unless the value of *c* is EOF.

Returns:

The character pushed back.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <ctype.h>

int main( void )
{
 FILE *fp;
```

```
int c;
long value;

fp = fopen( "file", "r" );
value = 0;
c = fgetc( fp );
while( isdigit(c) ) {
 value = value*10 + c - '0';
 c = fgetc( fp );
}
ungetc( c, fp ); /* put last character back */
printf( "Value=%ld\n", value );
fclose( fp );
return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

fopen(), getc(), getc_unlocked(), ungetwc()

ungetwc()

© 2005, QNX Software Systems

Push a wide character back onto an input stream

Synopsis:

```
#include <wchar.h>

wint_t ungetwc( wint_t wc,
 FILE * fp );
```

Arguments:

- c* The wide character that you want to push back.
- fp* The stream you want to push the wide character back on.

Library:

libc

Description:

The *ungetwc()* function pushes the wide character specified by *wc* back onto the input stream pointed to by *fp*.

The pushed-back character will be returned the next time that you read from the stream but is discarded if you call *fflush()* or a file-positioning function (*fseek()*, *fsetpos()*, or *rewind()*) before the next read operation is performed.

Only one character (the most recent one) of pushback is guaranteed.

The *ungetwc()* function clears the end-of-file indicator, unless the value of *wc* is WEOF.

Returns:

The character pushed back.

Errors:

EILSEQ Invalid character sequence or wide character.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:*fopen(), getwc(), ungetc()*

Synopsis:

```
#include <sys/socket.h>
#include <sys/un.h>

socket( AF_LOCAL,
 SOCK_STREAM,
 0 );

socket( AF_LOCAL,
 SOCK_DGRAM,
 0 );
```

Description:

The UNIX-domain protocol family provides local (on-machine or QNX-network) interprocess communication through the normal *socket()* mechanisms. The UNIX-domain family supports the SOCK_STREAM and SOCK_DGRAM socket types and uses filesystem pathnames for addressing.

Addressing

UNIX-domain addresses are variable-length filesystem pathnames of at most 104 characters. The *<sys/un.h>* include file defines this address:

```
struct sockaddr_un {
 u_char sun_len;
 u_char sun_family;
 char sun_path[104];
};
```

Binding a name to a UNIX-domain socket with *bind()* causes a socket file to be created in the filesystem. This file isn't removed when the socket is closed; you must use *unlink()* to remove the file.

You can use the macro *SUN_LEN()* (defined in *<sys/un.h>*) to calculate the length of UNIX-domain address, required by *bind()* and *connect()*. The *sun_path* field must be terminated by a NUL character

to be used with *SUN_LEN()*, but the terminating NUL isn't part of the address.

The UNIX-domain protocol family doesn't support broadcast addressing or any form of "wildcard" matching on incoming messages. All addresses are absolute- or relative-pathnames of other UNIX-domain sockets. Normal filesystem access-control mechanisms are also applied when referencing pathnames (e.g. the destination of a *connect()* or *sendto()* must be writable).

Protocols

The UNIX-domain protocol family consists of simple transport protocols that support the SOCK_STREAM and SOCK_DGRAM abstractions. UNIX-domain sockets also support the communication of QNX file descriptors through the use of the *msg_control* field in the *msg* argument to *sendmsg()* and *recvmsg()*.

Any valid descriptor may be sent in a message. The file descriptor to be passed is described using a **struct cmsghdr** defined in the include file **<sys/socket.h>**. The type of the message is SCM_RIGHTS, and the data portion of the messages is an array of integers representing the file descriptors to be passed. The number of descriptors being passed is defined by the length field of the message; the length field is the sum of the size of the header plus the size of the array of file descriptors.

The received descriptor is a duplicate of the sender's descriptor, as if it were created with a call to *dup()*. Descriptors awaiting delivery or purposely not received are automatically closed by the system when the destination socket is closed.

LOCAL_CREDS

There is one socket-level option for *setsockopt()* and *getsockopt()* available in the UNIX-domain. The LOCAL_CREDS option may be enabled on a SOCK_DGRAM or a SOCK_STREAM socket. This option provides a mechanism for the receiver to receive the credentials of the process as a *recvmsg()* message. The *msg_control* field in the **msghdr** structure points to a buffer that contains a **cmsghdr** structure

followed by a variable length **sockcred** structure defined in **<sys/socket.h>** as follows:

```
struct sockcred {
 uid_t sc_uid; /* real user id */
 uid_t sc_euid; /* effective user id */
 gid_t sc_gid; /* real group id */
 gid_t sc_egid; /* effective group id */
 int sc_ngroups; /* number of supplemental groups */
 gid_t sc_groups[1]; /* variable length */
};
```

The *SOCKCREDSIZE()* macro computes the size of the **sockcred** structure for a specified number of groups. The **cmsgghdr** fields have the following values:

```
cmsg_len = sizeof(struct cmsghdr) + SOCKCREDSIZE(ngroups)
cmsg_level = SOL_SOCKET
cmsg_type = SCM_CREDS
```

See also:

bind(), connect(), dup(), getsockopt(), recvmsg(), sendmsg(), sendto(), setsockopt(), socket(), unlink()

Synopsis:

```
#include <unistd.h>  
  
int unlink( const char * path );
```

Arguments:

path The name of the file that you want to unlink.

Library:

libc

Description:

The *unlink()* function removes a link to a file:

- If the *path* names a symbolic link, *unlink()* removes the link, but doesn't affect the file or directory that the link goes to.
- If the *path* isn't a symbolic link, *unlink()* removes the link and decrements the link count of the file that the link refers to.

If the link count of the file becomes zero, and no process has the file open, then the space that the file occupies is freed, and no one can access the file anymore.

If one or more processes have the file open when the last link is removed, the link is removed, but the removal of the file is delayed until all references to it have been closed.

This function is equivalent to *remove()*.

To remove a directory, call *rmdir()*.

Returns:

- | | |
|---------|--|
| 0 | The operation was successful. |
| Nonzero | The operation failed (<i>errno</i> is set). |

Errors:

EACCES	Search permission is denied for a component of <i>path</i> , or write permission is denied on the directory containing the link to be removed.
EBUSY	The directory named by <i>path</i> cannot be unlinked because it's being used by the system or another process, and the target filesystem or resource manager considers this to be an error.
ENAMETOOLONG	
	The <i>path</i> argument exceeds PATH_MAX in length, or a pathname component is longer than NAME_MAX.
ENOENT	The named file doesn't exist, or <i>path</i> is an empty string.
ENOSYS	The <i>unlink()</i> function isn't implemented for the filesystem specified by <i>path</i> .
ENOTDIR	A component of <i>path</i> isn't a directory.
EPERM	The file named by <i>path</i> is a directory, and either the calling process doesn't have the appropriate privileges, or the target filesystem or resource manager prohibits using <i>unlink()</i> on directories.
EROFS	The directory entry to be unlinked resides on a read-only filesystem.

Examples:

```
#include <unistd.h>
#include <stdlib.h>

int main( void )
{
 if( unlink( "vm.tmp" ) ) {
 puts( "Error removing vm.tmp!" );
 return EXIT_FAILURE;
 }

 return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

chdir(), chmod(), close(), errno, getcwd(), link(), mkdir(), open(), pathmgr_symlink(), pathmgr_unlink(), remove(), rename(), rmdir(), stat(), symlink()

unsetenv()

© 2005, QNX Software Systems

Remove an environment variable

Synopsis:

```
#include <stdlib.h>

void unsetenv( const char* name );
```

Arguments:

name The name of the environment variable that you want to delete.

Library:

libc

Description:

The *unsetenv()* function removes the environment variable named *name* from the process's environment.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

The *unsetenv()* function manipulates the environment pointed to by the global *environ* variable.

See also:

clearenv(), getenv(), putenv(), setenv()

usleep()

© 2005, QNX Software Systems

Suspend a thread for a given number of microseconds

Synopsis:

```
#include <unistd.h>

int usleep( useconds_t useconds );
```

Arguments:

useconds The number of microseconds that you want to process to sleep for. This must be less than 1,000,000.

Library:

libc

Description:

The *usleep()* function suspends the calling thread until *useconds* microseconds of realtime have elapsed, or until a signal that isn't ignored is received. The time spent suspended could be longer than the requested amount due to the scheduling of other, higher-priority threads.

If *useconds* is 0, *usleep()* has no effect.

Returns:

0 Success.
-1 An error occurred (*errno* is set).

Errors:

EAGAIN No timer resources are available to satisfy the request.
EINVAL The *useconds* argument is too large.

Examples:

```
/*
 * The following program sleeps for the
 * number of microseconds specified in argv[1].
 */
#include <stdlib.h>
#include <unistd.h>

int main( int argc, char **argv )
{
 useconds_t microseconds;

 microseconds = (useconds_t)strtol( argv[1], NULL, 0 );
 if( usleep( microseconds ) == 0 ) {
 return EXIT_SUCCESS;
 }

 return EXIT_FAILURE;
}
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*alarm(), nanosleep(), sigaction(), sleep(), timer_create(),
timer_delete(), timer_getoverrun(), timer_gettime(), timer_settime(),
ualarm()*

utime()

© 2005, QNX Software Systems

Record the modification time for a file or directory

Synopsis:

```
#include <sys/types.h>
#include <utime.h>

struct utimbuf {
 time_t actime; /* access time */
 time_t modtime; /* modification time */
};

int utime( const char* path,
 const struct utimbuf* times );
```

Arguments:

path The path name for the file whose modification time you want to get or set.

times NULL, or a pointer to a **utimbuf** structure where the function can store the modification time.

Library:

libc

Description:

The *utime()* function records the modification time for the file or directory identified by *path*.

If the *times* argument is NULL, the access and modification times of the file or directory are set to the current time. The effective user ID of the process must match the owner of the file or directory, or the process must have write permission to the file or directory, or appropriate privileges in order to use the *utime()* function in this way.

If the *times* argument isn't NULL, its interpreted as a pointer to a **utimbuf** structure, and the access and modification times of the file or directory are set to the values contained in the designated structure. Only the owner of the file or directory, and processes with appropriate

privileges are permitted to use the *utime()* function in this way. The access and modification times are taken from the *actime* and *modtime* fields in this structure.

Returns:

- 0 Success.
- 1 An error occurred; *errno* is set.

Errors:

EACCES	Search permission is denied for a component of <i>path</i> , or the <i>times</i> argument is NULL, and the effective user ID of the process doesn't match the owner of the file, and write access is denied.
ENAMETOOLONG	The argument <i>path</i> exceeds PATH_MAX in length, or a pathname component is longer than NAME_MAX.
ENOENT	The specified <i>path</i> doesn't exist, or <i>path</i> is an empty string.
ENOTDIR	A component of <i>path</i> isn't a directory.
EPERM	The <i>times</i> argument isn't NULL, and the calling process's effective user ID has write access to the file but doesn't match the owner of the file, and the calling process doesn't have the appropriate privileges.
EROFS	The named file resides on a read-only filesystem.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <utime.h>

int main( int argc, char *argv[] )
{
 if( (utime( argv[1], NULL ) != 0) && (argc > 1) ) {
```

```
 printf( "Unable to set time for %s\n", argv[1] );
}
return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, futime()

Synopsis:

```
#include <sys/time.h>

int utimes( const char * __path,
 const struct timeval * __times );
```

Arguments:

__path The name of the files whose times you want to set.

__times NULL, or an array of **timeval** structures:

- The first array member represents the date and time of last access.
- The second member represents the date and time of last modification.

Library:

libc

Description:

The *utimes()* function sets the access and modification times of the file pointed to by the *__path* argument to the value of the *__times* argument. This function allows time specifications accurate to the microsecond.

The times in the **timeval** structure are measured in seconds and microseconds since the Unix Epoch (00:00:00 January 1, 1970 Coordinated Universal Time (UTC)), although rounding toward the nearest second may occur.

If the *__times* argument is NULL, the access and modification times of the file are set to the current time. The effective user ID of the process must be the same as the owner of the file, or must have write access to the file or superuser privileges to use this call in this manner. On completion, *utimes()* marks the time of the last file status change, *st_ctime*, for update.

Returns:

- 0 Success.
- 1 An error occurred (*errno* is set).

Errors:

EACCES	Search permission is denied by a component of the path prefix; or the <i>_times</i> argument is NULL and the effective user ID of the process doesn't match the owner of the file and write access is denied.
EFAULT	The <i>_path</i> or <i>_times</i> argument points to an illegal address.
EINTR	A signal was caught during the <i>utimes()</i> function.
EINVAL	The number of microseconds specified in one or both of the timeval structures pointed to by <i>_times</i> was greater than or equal to 1,000,000 or less than 0.
EIO	An I/O error occurred while reading from or writing to the filesystem.
ELOOP	Too many symbolic links were encountered in resolving <i>_path</i> .
EMULTIHOP	Components of <i>_path</i> require hopping to multiple remote machines and the filesystem doesn't allow it.
ENAMETOOLONG	The length of the <i>_path</i> argument exceeds PATH_MAX or a pathname component is longer than NAME_MAX.
ENOLINK	The <i>_path</i> argument points to a remote machine and the link to that machine is no longer active.

ENOENT	A component of <i>_path</i> doesn't name an existing file or <i>_path</i> is an empty string.
ENOTDIR	A component of the path prefix isn't a directory.
EPERM	The <i>_times</i> argument isn't NULL and the calling process's effective user ID has write access to the file but doesn't match the owner of the file, and the calling process doesn't have the appropriate privileges.
EROFS	The filesystem containing the file is read-only.
ENAMETOOLONG	Path name resolution of a symbolic link produced an intermediate result whose length exceeds PATH_MAX.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

stat()

utmp

© 2005, QNX Software Systems

Entry in a user-information file

Synopsis:

```
struct utmp {
 char ut_user[UT_NAMESIZE];
#define ut_name ut_user
 char ut_id[4];
 char ut_line[UT_LINESIZE];
 pid_t ut_pid;
 short ut_type;
 struct exit_status {
 short e_termination;
 short e_exit;
 } ut_exit;
 short ut_spare;
 time_t  ut_time;
};
```

Description:

The **utmp** structure describes an entry in a user-information file. The members include:

ut_user The user's login name.

ut_id The line number.

ut_line The device name (console).

ut_pid The process ID.

ut_type The type of entry. The possible values are:

- EMPTY
- RUN_LVL
- BOOT_TIME
- OLD_TIME
- NEW_TIME
- INIT_PROCESS
- LOGIN_PROCESS

- USER_PROCESS
- DEAD_PROCESS
- ACCOUNTING

ut_exit The exit status of a process marked as DEAD_PROCESS.
The structure **exit_status** includes at least the following members:

- *e_termination* — the termination status.
- *e_exit* — the exit status.

ut_time The time that this entry was made.

Classification:

Unix

See also:

endutent(), *getutent()*, *getutid()*, *getutline()*, *pututline()*, *setutent()*,
utmpname()

login in the *Utilities Reference*

utmpname()

© 2005, QNX Software Systems

Change the name of the user-information file

Synopsis:

```
#include <utmp.h>

void utmpname( char * __filename );
```

Arguments:

__filename The new filename that you want to use.

Library:

libc

Description:

The *utmpname()* function lets you change the name of the file examined from the default file (*_PATH_UTMP*) to any other file. If the file doesn't exist, this won't be apparent until the first attempt to reference the file is made. This function doesn't open the file. It just closes the old file if it's currently open and saves the new file name.

Files:

_PATH_UTMP

Specifies the user information file.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*endutent(), getutent(), getutid(), getutline(), pututline(), setutent(),
utmp*

login in the *Utilities Reference*

utoa()

© 2005, QNX Software Systems

Convert an unsigned integer into a string, using a given base

Synopsis:

```
#include <stdlib.h>

char* utoa( unsigned int value,
 char* buffer,
 int radix );
```

Arguments:

- value* The value to convert into a string.
- buffer* A buffer in which the function stores the string. The size of the buffer must be at least:
$$8 \times \text{sizeof(int)} + 1$$
bytes when converting values in base 2 (binary).
- radix* The base to use when converting the number.

Library:

libc

Description:

The *utoa()* function converts the unsigned binary integer *value* into the equivalent string in base *radix* notation, storing the result in the character array pointed to by *buffer*. A null character is appended to the result.

Returns:

A pointer to the result.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 int base;
 char buffer[18];

 for( base = 2; base <= 16; base = base + 2 )
 printf( "%2d %s\n", base,
 utoa( (unsigned) 12765, buffer, base ) );
 return EXIT_SUCCESS;
}
```

produces the output:

```
2 11000111011101
4 3013131
6 135033
8 30735
10 12765
12 7479
14 491b
16 31dd
```

Classification:

QNX 4

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

atoi(), atol(), itoa(), ltoa(), sscanf(), strtol(), strtoul(), ultoa()

Synopsis:

```
#include <stdarg.h>

type va_arg( va_list param,
 type );
```

Arguments:

param The **va_list** object that you initialized with the *va_start()* macro.

type The type of the next argument.

Library:

libc

Description:

You can use the *va_arg()* macro to get the next argument in a list of variable arguments.

CAUTION: Take special care when using varargs on some platforms; see “Varargs and coercion,” below.

You must use *va_arg()* with the associated macros *va_copy()*, *va_start()* and *va_end()*. A sequence such as:

```
void example( char *dst, ... )
{
 va_list curr_arg;
 int next_arg;

 va_start( curr_arg, dst );
 next_arg = va_arg( curr_arg, int );
 :
}
```

causes *next_arg* to be assigned the value of the next variable argument. The argument *type* (which is **int** in the example) is the type of the argument originally passed to the function.

The last argument before the ellipsis (...) has to be an **int** or a type that doesn't change in size if cast to an **int**. If the argument is promoted, the ANSI/ISO standard says the behavior is undefined, and so depends on the compiler and the library.

You must execute the macro *va_start()* first, in order to initialize the variable *curr_arg* properly, and execute the macro *va_end()* after getting all the arguments.

The data item *curr_arg* is of type **va_list** that contains the information to permit successive acquisitions of the arguments.

The following functions use a “varargs” list:

<i>verr()</i>	<i>vscanf()</i>	<i>vsyslog()</i>
<i>verrx()</i>	<i>vslogf()</i>	<i>vwarn()</i>
<i>vfprintf()</i>	<i>vsnprintf()</i>	<i>vwarnx()</i>
<i>vfscanf()</i>	<i>vsprintf()</i>	<i>vwprintf()</i>
<i>vfwprintf()</i>	<i>vsscanf()</i>	<i>vwscanf()</i>
<i>vfwscanf()</i>	<i>vswprintf()</i>	
<i>vprintf()</i>	<i>vswscanf()</i>	

Varargs and coercion

On some platforms, such as PowerPC, the **va_list** type is an array; on other platforms, such as x86, it isn't. This can lead to problems.

Consider the following example. It seems correct, but on PowerPC platforms, it doesn't print 2:

```
#include <stdio.h>
#include <stdarg.h>

void handle_foo(char *fmt, va_list *pva) {
 printf("%d\n", va_arg(*pva, int));
}

void vfoo(char *fmt, va_list va) {
```

```

 handle_foo(fmt, &va);
 }

void foo(char *fmt, ...) {
 va_list va;

 va_start(va, fmt);
 vfoo(fmt, va);
 va_end(va);
}

int main() {
 foo("", 2);
 return 0;
}

```

The C standard says that prototypes such as `vfoo()` have the array type silently coerced to be a pointer to a base type. This makes things work when you pass an array object to the function. An array-typed expression is converted to a pointer to the first element when used in an rvalue context, so the coercion in the function makes everybody happy.

The problem occurs when you then pass the address of the `va_list` parameter to another function. The function expects a pointer to the array, but what it *really* gets is a pointer to a pointer (because of the original conversion). If you use the `va_list` type in the second function, you won't get the right data.

Here's the example modified so that it works in all cases:

```

#include <stdio.h>
#include <stdarg.h>

void handle_foo(char *fmt, va_list *pva) {
 printf("%d\n", va_arg(*pva, int));
}

void vfoo(char *fmt, va_list va) {
 va_list temp;

 va_copy(temp, va);
 handle_foo(fmt, &temp);
 va_end(temp);
}

```

```
void foo(char *fmt, ...) {
 va_list va;

 va_start(va, fmt);
 vfoo(fmt, va);
 va_end(va);
}

int main() {
 foo("", 2);
 return 0;
}
```

Using `va_copy()` “undoes” the coercion that happens in the parameter list, so that `handle_foo()` gets the proper data.

Returns:

The value of the next variable argument, according to type passed as the second parameter.

Examples:

```
#include <stdio.h>
#include <stdarg.h>
#include <stdlib.h>

static void test_fn( const char *msg,
 const char *types,
 ... );

int main( void )
{
 printf( "VA...TEST\n" );
 test_fn( "PARAMETERS: 1, \"abc\", 546",
 "isi", 1, "abc", 546 );
 test_fn( "PARAMETERS: \"def\", 789",
 "si", "def", 789 );
 return EXIT_SUCCESS;
}

static void test_fn(
 const char *msg, /* message to be printed */
 const char *types, /* parameter types (i,s) */
 ... ) /* variable arguments */
{
 va_list argument;
 int arg_int;
```

```

char *arg_string;
const char *types_ptr;

types_ptr = types;
printf( "\n%s -- %s\n", msg, types );
va_start( argument, types );
while( *types_ptr != '\0' ) {
 if ( *types_ptr == 'i' ) {
 arg_int = va_arg( argument, int );
 printf( "integer: %d\n", arg_int );
 } else if ( *types_ptr == 's' ) {
 arg_string = va_arg( argument, char * );
 printf( "string: %s\n", arg_string );
 }
 ++types_ptr;
}
va_end( argument );
}

```

produces the output:

```

VA...TEST

PARAMETERS: 1, "abc", 546 -- isi
integer: 1
string: abc
integer: 546

PARAMETERS: "def", 789 -- si
string: def
integer: 789

```

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

va_arg() is a macro.

See also:

va_copy(), *va_end()*, *va_start()*

Synopsis:

```
#include <stdarg.h>

void va_copy( va_list d,
 va_list s );
```

Arguments:

- d* A **va_list** object into which you want to copy the list.
s The **va_list** object that you initialized with the *va_start()* macro and that you want to copy.

Library:

libc

Description:

The *va_copy()* macro creates a copy of a list of variable arguments.

You can use the *va_copy()* macro with the associated macros *va_arg()*, *va_start()*, and *va_end()*, especially to avoid problems on some platforms. For more information, see “Varargs and coercion” in the documentation for *va_arg()*.

Examples:

See *va_arg()*.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes

continued...

Safety

Signal handler	Yes
Thread	Yes

Caveats:

va_copy() is a macro.

See also:

va_arg(), *va_end()*, *va_start()*

Synopsis:

```
#include <stdarg.h>

void va_end( va_list param );
```

Arguments:

param The **va_list** object that you initialized with the *va_start()* macro.

Library:

libc

Description:

Use the *va_end()* macro to complete the acquisition of arguments from a list of variable arguments. You must use it with the associated macros *va_copy()*, *va_start()*, and *va_arg()*. For more information, see *va_arg()*.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

va_end() is a macro.

See also:

va_arg(), *va_copy()*, *va_start()*

Synopsis:

```
#include <stdarg.h>

void va_start( va_list param,
 previous );
```

Arguments:

param A **va_list** object that the “varargs” macros can use to locate the arguments.

previous The argument that immediately precedes the “...” notation in the original function definition.

Library:

libc

Description:

Use the *va_start()* macro to start the acquisition of arguments from a list of variable arguments.

You must use the *va_start()* macro with the associated macros *va_arg()*, *va_copy()*, and *va_end()*. For each call to *va_start()*, you must have a matching call to *va_end()*. For more information, see *va_arg()*.

Examples:

See *va_arg()*.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

Caveats:

va_start() is a macro.

See also:

va_arg(), *va_copy()*, *va_end()*

Synopsis:

```
#include <stdarg.h>

void * valloc( size_t size);
```

Arguments:

size The size of the block to allocate, in bytes.

Library:

libc

Description:

The *valloc()* function allocates a heap block that's aligned on a page boundary. It's equivalent to:

```
memalign( sysconf( _SC_PAGESIZE ), size );
```

Returns:

See *memalign()*.

Classification:

QNX Neutrino

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

memalign(), sysconf()

Synopsis:

```
#include <err.h>

void verr( int eval,
 const char *fmt,
 va_list args );

void verrx( int eval,
 const char *fmt,
 va_list args );
```

Arguments:

- eval* The value to use as the exit code of the process.
- fmt* NULL, or a *printf()*-style string used to format the message.
- args* A variable-argument list of the additional arguments, which you must have initialized with the *va_start()* macro.

Library:

libc

Description:

The *err()* and *warn()* family of functions display a formatted error message on *stderr*. For a comparison of the members of this family, see *err()*.

The *verr()* function produces a message that consists of:

- the last component of the program name, followed by a colon and a space
- the formatted message, followed by a colon and a space, if the *fmt* argument isn't NULL
- the string associated with the current value of *errno*
- a newline character.

The *verrx()* function produces a similar message, except that it doesn't include the string associated with *errno*. The message consists of:

- the last component of the program name, followed by a colon and a space
- the formatted message, if the *fmt* argument isn't NULL
- a newline character.

The *verr()* and *verrx()* functions don't return, but exit with the value of the argument *eval*.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

err(), *errx()*, *stderr*, *strerror()*, *vwarn()*, *vwarnx()*, *warn()*, *warnx()*

Synopsis:

```
#include <process.h>  
  
pid_t vfork( void );
```

Library:

libc

Description:

This function spawns a new process and blocks the parent until the child process calls *execve()* or exits (by calling *exit()* or abnormally).

Returns:

A value of zero to the child process, and (later) the child's process ID in the parent. If an error occurs, no child process is created, and the function returns -1 and sets *errno*.

Errors:

EAGAIN	The system-imposed limit on the total number of processes under execution would be exceeded. This limit is determined when the system is generated.
ENOMEM	There isn't enough memory for the new process.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	No
Interrupt handler	No

continued...

Safety

Signal handler	No
Thread	No

Caveats:

To avoid a possible deadlock situation, processes that are children in the middle of a *vfork()* are never sent SIGTTOU or SIGTTIN signals; rather, output or ioctl's are allowed and input attempts result in an EOF indication.

See also:

execve(), _exit(), fork(), ioctl(), sigaction(), wait()

Synopsis:

```
#include <stdio.h>
#include <stdarg.h>

int vfprintf( FILE* fp,
 const char* format,
 va_list arg );
```

Arguments:

- fp* The stream to which you want to send the output.
- format* A string that specifies the format of the output. The formatting string determines what additional arguments you need to provide. For more information, see *printf()*.
- arg* A variable-argument list of the additional arguments, which you must have initialized with the *va_start()* macro.

Library:

libc

Description:

The *vfprintf()* function writes output to the file pointed to by *fp*, under control of the argument *format*.

The *vfprintf()* function is a “varargs” version of *fprintf()*.

Returns:

The number of characters written, or a negative value if an output error occurred (*errno* is set).

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <stdarg.h>
```

```
FILE *LogFile;

/* a general error routine */

void errmsg( const char *format, ... )
{
 va_list arglist;

 fprintf( stderr, "Error: " );
 va_start( arglist, format );
 vfprintf( stderr, format, arglist );
 va_end( arglist );
 if( LogFile != NULL ) {
 fprintf( LogFile, "Error: " );
 va_start( arglist, format );
 vfprintf( LogFile, format, arglist );
 va_end( arglist );
 }
}

int main( void )
{
 LogFile = fopen( "error.log", "w" );
 errmsg( "%s %d %s", "Failed", 100, "times" );
 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, fprintf(), fwprintf(), printf(), snprintf(), sprintf(), swprintf(), va_start(), vfwprintf(), vprintf(), vsnprintf(), vsprintf(), vswprintf(), vwprintf(), wprintf()

vfscanf()

© 2005, QNX Software Systems

Scan input from a file (varargs)

Synopsis:

```
#include <stdio.h>
#include <stdarg.h>

int vfscanf( FILE *fp,
 const char *format,
 va_list arg );
```

Arguments:

- | | |
|---------------|---|
| <i>fp</i> | The stream that you want to read from. |
| <i>format</i> | A string that specifies the format of the input. For more information, see <i>scanf()</i> . The formatting string determines what additional arguments you need to provide. |
| <i>arg</i> | A variable-argument list of the additional arguments, which you must have initialized with the <i>va_start()</i> macro. |

Library:

libc

Description:

The *vfscanf()* function scans input from the file designated by *fp*, under control of the argument *format*.

The *vfscanf()* function is a “varargs” version of *fscanf()*.

Returns:

The number of input arguments for which values were successfully scanned and stored, or EOF when the scanning is stopped by reaching the end of the input stream before storing any values.

Errors:

If an error occurs, *errno* indicates the type of error.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <stdarg.h>

void ffind( FILE *fp, char *format, ... )
{
 va_list arglist;

 va_start( arglist, format );
 vfscanf( fp, format, arglist );
 va_end( arglist );
}

int main( void )
{
 int day, year;
 char weekday[10], month[12];

 ffind( stdin,
 "%s %s %d %d",
 weekday, month, &day, &year );
 printf( "\n%s, %s %d, %d\n",
 weekday, month, day, year );
 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, fscanf(), fwscanf(), scanf(), sscanf(), swscanf(), va_start(), vfwscanf(), vscanf(), vsscanf(), vswscanf(), vwscanf(), wscanf()

Synopsis:

```
#include <wchar.h>
#include <stdarg.h>

int vfwprintf( FILE * fp,
 const wchar_t * format,
 va_list arg );
```

Arguments:

- fp* The stream to which you want to send the output.
- format* A wide-character string that specifies the format of the output. The formatting string determines what additional arguments you need to provide. For more information, see *printf()*.
- arg* A variable-argument list of the additional arguments, which you must have initialized with the *va_start()* macro.

Library:

libc

Description:

The *vfwprintf()* function writes output to the file pointed to by *fp*, under control of the argument *format*.

The *vfwprintf()* function is the wide-character version of *vfprintf()*, and is a “varargs” version of *fwprintf()*.

Returns:

The number of wide characters written, excluding the terminating **NUL**, or a negative number if an error occurred (*errno* is set).

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, fprintf(), fwprintf(), printf(), snprintf(), sprintf(), swprintf(), va_start(), vfprintf(), vprintf(), vsnprintf(), vsprintf(), vswprintf(), vwprintf(), wprintf()

Synopsis:

```
#include <wchar.h>
#include <stdarg.h>

int vfwscanf( FILE * fp,
 const wchar_t *format,
 va_list arg );
```

Arguments:

- fp* The stream that you want to read from.
- format* A wide-character string that specifies the format of the input. For more information, see *scanf()*. The formatting string determines what additional arguments you need to provide.
- arg* A variable-argument list of the additional arguments, which you must have initialized with the *va_start()* macro.

Library:

libc

Description:

The *vfwscanf()* function scans input from the file designated by *fp*, under control of the argument *format*.

The *vfwscanf()* function is the wide-character version of *vfscanf()*, and is a “varargs” version of *fwscanf()*.

Returns:

The number of input arguments for which values were successfully scanned and stored, or EOF if the scanning reached the end of the input stream before storing any values.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, fscanf(), fwscanf(), scanf(), sscanf(), swscanf(), va_start(), vfscanf(), vscanf(), vsscanf(), vwscanf(), vwscanf(), wscanf()

Synopsis:

```
#include <stdio.h>
#include <stdarg.h>

int vprintf( const char* format,
 va_list arg );
```

Arguments:

- format* A string that specifies the format of the output. The formatting string determines what additional arguments you need to provide. For more information, see *printf()*.
- arg* A variable-argument list of the additional arguments, which you must have initialized with the *va_start()* macro.

Library:

libc

Description:

The *vprintf()* function writes output to the file *stdout*, under control of the argument *format*.

The *vprintf()* function is a “varargs” version of *printf()*.

Returns:

The number of characters written, or a negative value if an output error occurred (*errno* is set).

Examples:

Use *vprintf()* in a general error message routine:

```
#include <stdio.h>
#include <stdlib.h>
#include <stdarg.h>
```

```
void errmsg( const char* format, ... )
{
 va_list arglist;

 printf( "Error: " );
 va_start( arglist, format );
 vprintf( format, arglist );
 va_end( arglist );
}

int main( void )
{
 errmsg( "%s %d %s", "Failed", 100, "times" );
 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, fprintf(), fwprintf(), printf(), snprintf(), sprintf(), swprintf(), va_start() vfprintf(), vfwprintf(), vsnprintf(), vsprintf(), vswprintf(), vwprintf(), wprintf() vsprintf()

Synopsis:

```
#include <stdio.h>
#include <stdarg.h>

int vscanf( const char * format,
 va_list args );
```

Arguments:

- format* A string that specifies the format of the input. For more information, see *scanf()*. The formatting string determines what additional arguments you need to provide.
- args* A variable-argument list of the additional arguments, which you must have initialized with the *va_start()* macro.

Library:

libc

Description:

The *vscanf()* function scans input from *stdin*, under control of the argument *format*. For information about the *format* string, see the description of *scanf()*.

The *vscanf()* function is a “varargs” version of *scanf()*.

Returns:

The number of input arguments for which values were successfully scanned and stored, or EOF when the scanning is stopped by reaching the end of the input stream before storing any values.

Errors:

If an error occurs, *errno* indicates the type of error.

Examples:

```
#include <stdio.h>
#include <stdlib.h>
#include <stdarg.h>

void find( char *format, ... )
{
 va_list arglist;

 va_start( arglist, format );
 vscanf( format, arglist );
 va_end( arglist );
}

int main( void )
{
 int day, year;
 char weekday[10], month[12];

 ffind( "%s %s %d %d",
 weekday, month, &day, &year );
 printf( "\n%s, %s %d, %d\n",
 weekday, month, day, year );
 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, fscanf(), fwscanf(), scanf(), sscanf(), swscanf(), va_start(), vfscanf(), vfwscanf(), vsscanf(), vswscanf(), vwscanf(), wscanf()

vslogf()

© 2005, QNX Software Systems

Send a message to the system logger (varargs)

Synopsis:

```
#include <stdio.h>
#include <sys/slog.h>

int vslogf( int opcode,
 int severity,
 const char * fmt,
 va_list arg );
```

Arguments:

<i>opcode</i>	A combination of a <i>major</i> and <i>minor</i> code. Create the <i>opcode</i> using the <code>_SLOG_SETCODE(major, minor)</code> macro that's defined in <code><sys/slog.h></code> . The <i>major</i> and <i>minor</i> codes are defined in <code><sys/slogcodes.h></code> .
<i>severity</i>	The severity of the log message; see “Severity levels,” in the documentation for <i>slogf()</i> .
<i>fmt</i>	A standard <i>printf()</i> string.
<i>arg</i>	A variable-argument list of the additional arguments, which you must have initialized with the <i>va_start()</i> macro.

Library:

`libc`

Description:

The *slog**() functions send log messages to the system logger, **slogger**. To send formatted messages, use *vslogf()*. If you have programs that scan log files for specified codes, you can use *slogb()* or *slogi()* to send a block of structures or *int*'s, respectively.

This function is a “varargs” version of *slogf()*.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*slogb(), slogi(), slogf()***slogger, sloginfo** in the *Utilities Reference*

vsnprintf()

© 2005, QNX Software Systems

Write formatted output to a character array, up to a maximum number of characters (varargs)

Synopsis:

```
#include <stdarg.h>
#include <stdio.h>

int vsnprintf( char* buf,
 size_t count,
 const char* format,
 va_list arg );
```

Arguments:

<i>buf</i>	A pointer to the buffer where you want to function to store the formatted string.
<i>count</i>	The maximum number of characters to store in the buffer, including a terminating null character.
<i>format</i>	A string that specifies the format of the output. The formatting string determines what additional arguments you need to provide. For more information, see <i>printf()</i> .
<i>arg</i>	A variable-argument list of the additional arguments, which you must have initialized with the <i>va_start()</i> macro.

Library:

libc

Description:

The *vsnprintf()* function formats data under control of the *format* control string and stores the result in *buf*. The maximum number of characters to store, including a terminating null character, is specified by *count*.

The *vsnprintf()* function is a “varargs” version of *sprintf()*.

Returns:

The number of characters that would have been written into the array, not counting the terminating null character, had *count* been large enough. It does this even if *count* is zero; in this case *buf* can be NULL.

If an error occurred, *vsnprintf()* returns a negative value and sets *errno*.

Examples:

Use *vsnprintf()* in a general error message routine:

```
#include <stdio.h>
#include <stdarg.h>
#include <string.h>

char msgbuf[80];

char *fmtmsg( char *format, ... )
{
 va_list arglist;

 va_start( arglist, format );
 strcpy( msgbuf, "Error: " );
 vsnprintf( &msgbuf[7], 80-7, format, arglist );
 va_end( arglist );
 return( msgbuf );
}

int main( void )
{
 char *msg;

 msg = fmtmsg( "%s %d %s", "Failed", 100, "times" );
 printf( "%s\n", msg );

 return 0;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Read the <i>Caveats</i>
Thread	Yes

Caveats:

It's safe to call *vsnprintf()* in a signal handler if the data isn't floating point.

See also:

errno, fprintf(), fwprintf(), printf(), snprintf(), sprintf(), swprintf(), va_start(), vfprintf(), vfwprintf(), vprintf(), vsprintf(), vswprintf(), vwprintf(), wprintf()

Synopsis:

```
#include <stdio.h>
#include <stdarg.h>

int vsprintf( char* buf,
 const char* format,
 va_list arg );
```

Arguments:

- | | |
|---------------|---|
| <i>buf</i> | A pointer to the buffer where you want to function to store the formatted string. |
| <i>format</i> | A string that specifies the format of the output. The formatting string determines what additional arguments you need to provide. For more information, see <i>printf()</i> . |
| <i>arg</i> | A variable-argument list of the additional arguments, which you must have initialized with the <i>va_start()</i> macro. |

Library:

libc

Description:

The *vsprintf()* function formats data under control of the *format* control string, and writes the result to *buf*.

The *vsprintf()* function is a “varargs” version of *sprintf()*.

Returns:

The number of characters written, or a negative value if an output error occurred (*errno* is set).

Examples:

Use `vsprintf()` in a general error message routine:

```
#include <stdio.h>
#include <stdarg.h>
#include <stdlib.h>
#include <string.h>

char msgbuf[80];

char *fmtmsg( char *format, ... )
{
 va_list arglist;

 va_start( arglist, format );
 strcpy( msgbuf, "Error: " );
 vsprintf( &msgbuf[7], format, arglist );
 va_end( arglist );
 return( msgbuf );
}

int main( void )
{
 char *msg;

 msg = fmtmsg( "%s %d %s", "Failed", 100, "times" );
 printf( "%s\n", msg );
 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Read the <i>Caveats</i>
Thread	Yes

Caveats:

It's safe to call *vsprintf()* in a signal handler if the data isn't floating point.

See also:

fprintf(), fwprintf(), printf(), snprintf(), sprintf(), swprintf(), va_start(), vfprintf(), vfwprintf(), vprintf(), vsnprintf(), vswprintf(), vwprintf(), wprintf()

vsscanf()

© 2005, QNX Software Systems

Scan input from a string (varargs)

Synopsis:

```
#include <stdio.h>
#include <stdarg.h>

int vsscanf( const char* in_string,
 const char* format,
 va_list arg );
```

Arguments:

- in_string* The string that you want to read from.
- format* A string that specifies the format of the input. For more information, see *scanf()*. The formatting string determines what additional arguments you need to provide.
- arg* A variable-argument list of the additional arguments, which you must have initialized with the *va_start()* macro.

Library:

libc

Description:

The *vsscanf()* function scans input from the string designated by *in_string*, under control of the argument *format*.

The *vsscanf()* function is a “varargs” version of *sscanf()*.

Returns:

The number of input arguments for which values were successfully scanned and stored is returned, or EOF when the scanning is terminated by reaching the end of the input string.

Examples:

```
#include <stdio.h>
#include <stdarg.h>
#include <stdlib.h>

void sfind( char* string, char* format, ... )
{
 va_list arglist;

 va_start( arglist, format );
 vsscanf( string, format, arglist );
 va_end( arglist );
}

int main( void )
{
 int day, year;
 char weekday[10], month[12];

 sfind( "Monday June 28 1999",
 "%s %s %d %d",
 weekday, month, &day, &year );
 printf( "\n%s, %s %d, %d\n",
 weekday, month, day, year );
 return EXIT_SUCCESS;
}
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Read the <i>Caveats</i>
Thread	Yes

Caveats:

It's safe to call `vsscanf()` in a signal handler if the data isn't floating point.

See also:

`fscanf()`, `fwscanf()`, `scanf()`, `sscanf()`, `swscanf()`, `va_start()`, `vfscanf()`,
`vfwscanf()`, `vscanf()`, `vswscanf()`, `vwscanf()`, `wscanf()`

Synopsis:

```
#include <wchar.h>
#include <stdarg.h>

int vswprintf( wchar_t * buf,
 size_t n,
 const wchar_t * format,
 va_list arg );
```

Arguments:

- | | |
|---------------|--|
| <i>buf</i> | A pointer to the buffer where you want to function to store the formatted string. |
| <i>n</i> | The maximum number of wide characters to store in the buffer, including a terminating null character. |
| <i>format</i> | A wide-character string that specifies the format of the output. The formatting string determines what additional arguments you need to provide. For more information, see <i>printf()</i> . |
| <i>arg</i> | A variable-argument list of the additional arguments, which you must have initialized with the <i>va_start()</i> macro. |

Library:

libc

Description:

The *vswprintf()* function formats data under control of the *format* control string, and writes the result to *buf*.

The *vswprintf()* function is the wide-character version of *vsprintf()*, and is a “varargs” version of *swprintf()*.

Returns:

The number of wide characters written, excluding the terminating **NUL**, or a negative number if an error occurred (*errno* is set).

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Read the <i>Caveats</i>
Thread	Yes

Caveats:

It's safe to call *vswprintf()* in a signal handler if the data isn't floating point.

See also:

fprintf(), *fwprintf()*, *printf()*, *snprintf()*, *sprintf()*, *swprintf()*, *va_start()*,
vfprintf(), *vfwprintf()*, *vprintf()*, *vsnprintf()*, *vsprintf()*, *vwprintf()*,
wprintf()

Synopsis:

```
#include <wchar.h>
#include <stdarg.h>

int vswscanf( const wchar_t * ws,
 const wchar_t * format,
 va_list arg );
```

Arguments:

- ws* The wide-character string that you want to read from.
- format* A wide-character string that specifies the format of the input. For more information, see *scanf()*. The formatting string determines what additional arguments you need to provide.
- arg* A variable-argument list of the additional arguments, which you must have initialized with the *va_start()* macro.

Library:

libc

Description:

The *vswscanf()* function scans input from the string designated by *ws*, under control of the argument *format*.

The *vswscanf()* function is the wide-character version of *vsscanf()*, and is a “varargs” version of *swscanf()*.

Returns:

The number of input arguments for which values were successfully scanned and stored is returned, or EOF when the scanning is terminated by reaching the end of the input string.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Read the <i>Caveats</i>
Thread	Yes

Caveats:

It's safe to call *vswscanf()* in a signal handler if the data isn't floating point.

See also:

fscanf(), *fwscanf()*, *scanf()*, *sscanf()*, *swscanf()*, *va_start()*, *vfscanf()*,
vfwscanf(), *vscanf()*, *vsscanf()*, *vwscanf()*, *wscanf()*

Synopsis:

```
#include <syslog.h>
#include <stdarg.h>

void vsyslog( int priority,
 const char *message,
 va_list args );
```

Arguments:

- | | |
|-----------------|---|
| <i>priority</i> | The priority of the message; see “Message levels,” in the documentation for <i>syslog()</i> . |
| <i>message</i> | The message that you want to write. This message is identical to a <i>printf()</i> -format string, except that %m is replaced by the current error message (as denoted by the global variable <i>errno</i>). A trailing newline is added if none is present. |
| <i>args</i> | A variable-argument list of the additional arguments, which you must have initialized with the <i>va_start()</i> macro. |

Library:

libc

Description:

The *vsyslog()* function writes *message* to the system message logger. The message is then written to the system console, log files, and logged-in users, or forwarded to other machines as appropriate. (See the **syslogd** command.)

This function is a “varargs” version of *syslog()*.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	No

See also:

closelog(), openlog(), setlogmask(), syslog()

logger, **syslogd** in the *Utilities Reference*

Synopsis:

```
#include <err.h>

void vwarn( const char *fmt,
 va_list args );

void vwarnx( const char *fmt,
 va_list args );
```

Arguments:

- fmt* NULL, or a *printf()*-style string used to format the message.
args A variable-argument list of the additional arguments, which you must have initialized with the *va_start()* macro.

Library:

libc

Description:

The *err()* and *warn()* family of functions display a formatted error message on *stderr*. For a comparison of the members of this family, see *err()*.

The *vwarn()* function produces a message that consists of:

- the last component of the program name, followed by a colon and a space
- the formatted message, followed by a colon and a space, if the *fmt* argument isn't NULL
- the string associated with the current value of *errno*
- a newline character.

The *vwarnx()* function produces a similar message, except that it doesn't include the string associated with *errno*. The message consists of:

- the last component of the program name, followed by a colon and a space
- the formatted message, if the *fmt* argument isn't NULL
- a newline character.

Classification:

Unix

Safety	
Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*err()*, *errx()*, *stderr*, *strerror()*, *verr()*, *verrx()*, *warn()*, *warnx()*

Synopsis:

```
#include <wchar.h>
#include <stdarg.h>

int vwprintf( const wchar_t * format,
 va_list arg );
```

Arguments:

- format* A wide-character string that specifies the format of the output. The formatting string determines what additional arguments you need to provide. For more information, see *printf()*.
- arg* A variable-argument list of the additional arguments, which you must have initialized with the *va_start()* macro.

Library:

libc

Description:

The *vwprintf()* function writes output to the file *stdout*, under control of the argument *format*.

The *vwprintf()* function is the wide-character version of *vprintf()*, and is a “varargs” version of *wprintf()*.

Returns:

The number of characters written, or a negative value if an output error occurred (*errno* is set).

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, fprintf(), fwprintf(), printf(), snprintf(), sprintf(), swprintf(), va_start(), vfprintf(), vfwprintf(), vprintf(), vsnprintf(), vsprintf(), vswprintf(), wprintf()

Synopsis:

```
#include <wchar.h>
#include <stdarg.h>

int vwscanf( const wchar_t * format,
 va_list arg );
```

Arguments:

- format* A wide-character string that specifies the format of the input. For more information, see *scanf()*. The formatting string determines what additional arguments you need to provide.
- arg* A variable-argument list of the additional arguments, which you must have initialized with the *va_start()* macro.

Library:

libc

Description:

The *vwscanf()* function scans input from the file designated by *stdin*, under control of the argument *format*.

The *vwscanf()* function is the wide-character version of *vscanf()*, and is a “varargs” version of *wscanf()*.

Returns:

The number of input arguments for which values were successfully scanned and stored, or EOF if the scanning reached the end of the input stream before storing any values.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

fscanf(), fwscanf(), scanf(), sscanf(), swscanf(), va_start(), vfscanf(), vfwscanf(), vscanf(), vsscanf(), vswscanf(), wscanf()

Synopsis:

```
#include <sys/types.h>
#include <sys/wait.h>

pid_t wait( int * stat_loc );
```

Arguments:

stat_loc NULL, or a pointer to a location where the function can store the terminating status of the child. For more information, see “Status macros,” below.

Library:

libc

Description:

The *wait()* function suspends execution of the calling process until status information from one of its terminated child processes is available, or until the delivery of a signal whose action is either to terminate the process or execute a signal handler. If status information is available prior to the call to *wait()*, the return is immediate.

Status macros

If the *stat_loc* variable is non-NULL, the terminating status of the child process is in the location that it points to. The macros listed below, defined in **<sys/wait.h>**, extract information from *stat_loc*. The *stat_val* argument to these macros is the integer value pointed to by *stat_loc*.

POSIX defines the following macros:

WEXITSTATUS(*stat_val*)

Evaluates to the low-order 8 bits of the termination status of the child process if the value of *WIFEXITED(stat_val)* is nonzero.

WIFCONTINUED(stat_val)

Evaluates to a nonzero value if the status returned was from a child process that has continued from a job control stop.

WIFEXITED(stat_val)

Evaluates to a nonzero value if the status returned was from a normally terminated child process.

WIFSIGNALLED(stat_val)

Evaluates to nonzero value if the child process terminated from reception of a signal that wasn't caught.

WIFSTOPPED(stat_val)

Evaluates to a nonzero value if the status returned is for a child process that's stopped.

WSTOPSIG(stat_val)

Evaluates to the number of the signal that caused the child process to stop if the value of *WIFSTOPPED(stat_val)* is nonzero.

WTERMSIG(stat_val)

Evaluates to the number of the signal that terminated the child process if the value of *WIFSIGNALLED(stat_val)* is nonzero.

This macro isn't part of a POSIX standard:

WCOREDUMP(stat_val)

Evaluates to a nonzero value if the child process left a core dump.

One of the macros *WIFEXITED(*stat_loc)* and *WIFSIGNALLED(*stat_loc)* evaluates to a nonzero value.

The non-POSIX *waitid()* function gives even more status information than the above macros.

Returns:

The process ID of the terminating child process, or -1 if an error occurred or on delivery of a signal (*errno* is set to EINTR).

Errors:

ECHILD	The calling process has no existing unwaited-for child processes.
EINTR	The function was interrupted by a signal. The value of the location pointed to by <i>stat_loc</i> is undefined.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

errno, *spawn()*, *wait4()*, *waitid()*, *waitpid()*

wait3()

© 2005, QNX Software Systems

Wait for any child process to change its state

Synopsis:

```
#include <sys/wait.h>

pid_t wait3( int * stat_loc
 int options,
 struct rusage * resource_usage );
```

Arguments:

stat_loc NULL, or a pointer a location where the function can store the terminating status of the child process. For information about macros that extract information from this status, see “Status macros” in the documentation for *wait()*.

options A combination of zero or more of the following flags:

- WCONTINUED — return the status for any child that was stopped and has been continued.
- WEXITED — wait for the process(es) to exit.
- WNOHANG — return immediately if there are no children to wait for.
- WNOWAIT — keep the process in a waitable state. This doesn’t affect the state of the process; the process may be waited for again after this call completion.
- WSTOPPED — wait for and return the process status of any child that has stopped because it received a signal.
- WUNTRACED — report the status of a stopped child process.

resource_usage

NULL, or a pointer to a **rusage** structure where the function can store information about resource usage. For information about this structure, see *getrusage()*.

Library:

libc

Description:

The *wait3()* function allows the calling thread to obtain status information for specified child processes.

The following call:

```
wait3( stat_loc, options, resource_usage );
```

is equivalent to the call:

```
waitpid( (pid_t)-1, stat_loc, options );
```

except that on successful completion, if the *resource_usage* argument to *wait3()* isn't a null pointer, the **rusage** structure that the third argument points to is filled in for the child process identified by the return value.

It's also equivalent to:

```
wait4( (pid_t)-1, stat_loc, options, resource_usage );
```

Returns:

If the status of a child process is available, a value equal to the process ID of the child process for which status is reported.

If a signal is delivered to the calling process, -1 and *errno* is set to EINTR.

Zero if *wait3()* is invoked with WNOHANG set in *options* and at least one child process is specified by *pid* for which status isn't available, and status isn't available for any process specified by *pid*.

Otherwise, **(pid_t)**-1 and *errno* is set.

Errors:

ECHILD The calling process has no existing unwaited-for child processes, or the set of processes specified by the argument *pid* can never be in the states specified by the argument options.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

Caveats:

New applications should use *waitpid()*.

See also:

exit(), fork(), pause(), wait4(), waitid(), waitpid()

Synopsis:

```
#include <sys/types.h>
#include <sys/wait.h>

pid_t wait4( pid_t pid,
 int * stat_loc,
 int options,
 struct rusage * resource_usage );
```

Arguments:

pid The set of child processes that you want to get status information for:

- less than -1 — any child process whose process group ID is equal to the absolute value of *pid*.
- -1 — any child process
- 0 — any child process whose process group ID is equal to that of the calling process.
- greater than 0 — the single child process with this ID.

stat_loc NULL, or a pointer a location where the function can store the terminating status of the child process. For information about macros that extract information from this status, see “Status macros” in the documentation for *wait()*.

options A combination of zero or more of the following flags:

- WCONTINUED — return the status for any child that was stopped and has been continued.
- WEXITED — wait for the process(es) to exit.
- WNOHANG — return immediately if there are no children to wait for.
- WNOWAIT — keep the process in a waitable state. This doesn’t affect the state of the process; the process may be waited for again after this call completion.

- WSTOPPED — wait for and return the process status of any child that has stopped because it received a signal.
- WUNTRACED — report the status of a stopped child process.

resource_usage

NULL, or a pointer to a **rusage** structure where the function can store information about resource usage. For information about this structure, see *getrusage()*.

Library:

libc

Description:

The *wait4()* function suspends execution of the calling process until status information from one of its terminated child processes is available, or until the delivery of a signal whose action is either to terminate the process or execute a signal handler. If status information is available prior to the call to *wait4()*, the return is immediate.

The *wait4()* function behaves the same as the *wait()* function when passed a *pid* argument of -1, and the *options* argument has a value of zero.

Only one of the *WIFEXITED(stat_val)* and *WIFSIGNALED(stat_val)* macros can evaluate to a nonzero value.

The following call:

```
wait3( stat_loc, options, resource_usage );
```

is equivalent to the call:

```
waitpid( (pid_t)-1, stat_loc, options );
```

except that on successful completion, if the *resource_usage* argument to *wait3()* isn't a NULL pointer, the **rusage** structure that the third

argument points to is filled in for the child process identified by the return value.

It's also equivalent to:

```
wait4( (pid_t)-1, stat_loc, options, resource_usage );
```

Returns:

If successful, *wait4()* returns the process id of the terminating child process. If *wait4()* was invoked with WNOHANG set in *options*, it has at least one child process specified by *pid* for which status is not available, and status is not available for any process specified by *pid*, a value of zero is returned. On delivery of a signal *waitpid()* returns -1, and *errno* is set to EINTR.

Errors:

ECHILD	The calling process has no existing unwaited-for child processes that meet the criteria set by <i>pid</i> .
EINTR	The function was interrupted by a signal. The value of the location pointed to by <i>stat_loc</i> is undefined.
EINVAL	The value of the <i>options</i> argument isn't valid.

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

exit(), fork(), pause(), wait(), wait3(), waitid(), waitpid()

Synopsis:

```
#include <sys/wait.h>

int waitid( idtype_t idtype,
 id_t id,
 siginfo_t * infop,
 int options );
```

Arguments:

- | | |
|----------------|--|
| <i>idtype</i> | Which children you want to wait for: <ul style="list-style-type: none">• P_PID — the child with a process ID of (pid_t)<i>id</i>.• P_PGID — any child with a process group ID equal to (pid_t)<i>id</i>.• P_ALL — any child; <i>id</i> is ignored. |
| <i>id</i> | The process or process group ID that you want to wait for, depending on the value of <i>idtype</i> . |
| <i>infop</i> | A pointer to a siginfo_t structure, as defined in <sys/siginfo.h> , where the function can store the current state of the child; see below. |
| <i>options</i> | A combination of zero or more of the following flags: <ul style="list-style-type: none">• WCONTINUED — return the status for any child that was stopped and has been continued.• WEXITED — wait for the process(es) to exit.• WNOHANG — return immediately if there are no children to wait for.• WNOWAIT — keep the process in a waitable state. This doesn't affect the state of the process; the process may be waited for again after this call completion.• WSTOPPED — wait for and return the process status of any child that has stopped because it received a signal.• WUNTRACED — report the status of a stopped child process. |

Library:**libc****Description:**

The *waitid()* function suspends the calling process until one of its children changes state. It records the current state of a child in the structure pointed to by *infop*. If a child process changed state prior to the call to *waitid()*, *waitid()* returns immediately.

If *waitid()* returns because a child process was found that satisfied the conditions indicated by the arguments *idtype* and *options*, then the structure pointed to by *infop* is filled in by the system with the status of the process. The *si_signo* member is always SIGCHLD.

If *idtype* is P_ALL and *options* is WEXITED | WTRAPPED, *waitid()* is equivalent to *wait()*.

Returns:

- | | |
|----|--|
| 0 | One of the children changed its state. If WNOHANG was used, 0 can be returned (indicating no error); however, no children may have changed state if <i>info->si_pid</i> is 0. |
| -1 | An error occurred (<i>errno</i> is set). |

Errors:

ECHILD	The set of processes specified by <i>idtype</i> and <i>id</i> doesn't contain any unwaited-for processes.
EFAULT	The <i>infop</i> argument points to an illegal address.
EINTR	The <i>waitid()</i> function was interrupted by a signal.
EINVAL	An invalid value was specified for <i>options</i> , or <i>idtype</i> and <i>id</i> specify an invalid set of processes.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

execl(), execle(), execlp(), execlepe(), execv(), execve(), execvp(), execvpe(), exit(), fork(), pause(), sigaction(), signal(), wait(), wait3(), wait4(), waitpid()

*Suspend the calling process***Synopsis:**

```
#include <sys/types.h>
#include <sys/wait.h>

pid_t waitpid( pid_t pid,
 int * stat_loc,
 int options );
```

Arguments:*pid*

The set of child processes that you want to get status information for:

- less than -1 — any child process whose process group ID is equal to the absolute value of *pid*.
- -1 — any child process
- 0 — any child process whose process group ID is equal to that of the calling process.
- greater than 0 — the single child process with this ID.

stat_loc

NULL, or a pointer a location where the function can store the terminating status of the child process. For information about macros that extract information from this status, see “Status macros” in the documentation for *wait()*.

options

A combination of zero or more of the following flags:

- WCONTINUED — return the status for any child that was stopped and has been continued.
- WEXITED — wait for the process(es) to exit.
- WNOHANG — return immediately if there are no children to wait for.
- WNOWAIT — keep the process in a waitable state. This doesn’t affect the state of the process; the process may be waited for again after this call completion.

- WSTOPPED — wait for and return the process status of any child that has stopped because it received a signal.
- WUNTRACED — report the status of a stopped child process.

Library:

`libc`

Description:

The *waitpid()* function suspends execution of the calling process until status information from one of its terminated child processes is available, or until the delivery of a signal whose action is either to terminate the process or execute a signal handler. If status information is available prior to the call to *waitpid()*, the return is immediate.

The *waitpid()* function behaves the same as *wait()* when passed a *pid* argument of -1, and the *options* argument has a value of zero.

Only one of the *WIFEXITED(stat_val)* and *WIFSIGNALED(stat_val)* macros can evaluate to a nonzero value.

Returns:

The process ID of the terminating child process on success. If *waitpid()* is invoked with *WNOHANG* set in *options*, it has at least one child process specified by *pid* for which status isn't available, and status isn't available for any process specified by *pid*, a value of zero is returned. On delivery of a signal, *waitpid()* returns -1, and *errno* is set to *EINTR*.

Errors:

<code>ECHILD</code>	The calling process has no existing unwaited-for child processes that meet the criteria set by <i>pid</i> .
<code>EINTR</code>	The function was interrupted by a signal. The value of the location pointed to by <i>stat_loc</i> is undefined.

EINVAL The value of the *options* argument isn't valid.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

spawn(), *wait()*, *wait3()*, *wait4()*, *waitid()*

Synopsis:

```
#include <err.h>

void warn( const char* fmt, ...);

void warnx( const char* fmt, ...);
```

Arguments:

fmt NULL, or a *printf()*-style string used to format the message.

Additional arguments

As required by the format string.

Library:

libc

Description:

The *err()* and *warn()* family of functions display a formatted error message on *stderr*. For a comparison of the members of this family, see *err()*.

The *warn()* function produces a message that consists of:

- the last component of the program name, followed by a colon and a space
- the formatted message, followed by a colon and a space, if the *fmt* argument isn't NULL
- the string associated with the current value of *errno*
- a newline character.

The *warnx()* function produces a similar message, except that it doesn't include the string associated with *errno*. The message consists of:

- the last component of the program name, followed by a colon and a space
- the formatted message, if the *fmt* argument isn't NULL
- a newline character.

Examples:

Warn of an error:

```
if ((fd = open(raw_device, O_RDONLY, 0)) == -1)
 warnx("%s: %s: trying the block device",
 raw_device, strerror(errno));
if ((fd = open(block_device, O_RDONLY, 0)) == -1)
 warn("%s", block_device);
```

Classification:

Unix

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

err(), *errx()*, *stderr*, *strerror()*, *verr()*, *verrx()*, *vwarn()*, *vwarnx()*

Synopsis:

```
#include <wchar.h>

size_t wcrtomb( char * s,
 wchar_t wc,
 mbstate_t * ps);
```

Arguments:

- s* NULL, or a pointer to a location where the function can store the multibyte character.
- wc* The wide character that you want to convert.
- ps* An internal pointer that lets *wcrtomb()* be a restartable version of *wctomb()*; if *ps* is NULL, *wcrtomb()* uses its own internal variable.
You can call *mbsinit()* to determine the status of this variable.

Library:

libc

Description:

The *wcrtomb()* function determines the number of bytes needed to represent the wide character *wc* as a multibyte character and stores the multibyte character in the location pointed to by *s*, to a maximum of MB_CUR_MAX bytes.

This function is affected by LC_CTYPE.

Returns:

The number of bytes stored, or **(size_t)-1** if the variable *wc* is an invalid wide-character code.

Errors:

- | | |
|--------|---|
| EILSEQ | Invalid wide-character code. |
| EINVAL | The variable <i>ps</i> points to an invalid conversion state. |

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

“String manipulation functions” and “Wide-character functions” in the summary of functions chapter.

Synopsis:

```
#include <wchar.h>

wchar_t * wcscat( wchar_t * ws1,
 const wchar_t * ws2 );
```

Arguments:

ws1, ws2 The wide-character strings that you want to concatenate.

Library:

libc

Description:

The *wcscat()* function appends a copy of the string pointed to by *ws2*, including the terminating NUL wide character, to the end of the string pointed to by *ws1*. The first wide character of *ws2* overwrites the NUL wide character at the end of *ws1*.

Returns:

The same pointer as *ws1*.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

“String manipulation functions” and “Wide-character functions” in the summary of functions chapter.

Synopsis:

```
#include <wchar.h>

wchar_t * wcschr( const wchar_t * ws,
 wchar_t wc );
```

Arguments:

ws The wide-character string that you want to search.

wc The wide character that you're looking for.

Library:

libc

Description:

The *wcschr()* function finds the first occurrence of *wc* in the string pointed to by *ws*. The terminating NUL character is considered to be part of the string.

Returns:

A pointer to the located wide character, or NULL if *wc* doesn't occur in the string.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*memchr(), strchr(), strcspn(), strpbrk(), strrchr(), strspn(), strstr(),
strtok(), strtok_r(), wcscspn(), wcspbrk(), wcschr(), wcsspn(),
wcsstr(), wcstok()*

Synopsis:

```
#include <wchar.h>

int wcscmp( const wchar_t * ws1,
 const wchar_t * ws2 );
```

Arguments:

ws1, ws2 The wide-character strings that you want to compare.

Library:

libc

Description:

The *wcscmp()* function compares the wide-characters strings pointed to by *ws1* and *ws2*.

Returns:

- < 0 *ws1* is less than *ws2*.
- 0 *ws1* is equal to *ws2*.
- > 0 *ws1* is greater than *ws2*.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*strcasecmp(), strcmp(), strcmpl(), strcoll(), stricmp(), strncasecmp(),
strncmp(), strnicmp(), wcscoll(), wcsncmp()*

Synopsis:

```
#include <wchar.h>

int wcscol( const wchar_t * ws1,
 const wchar_t * ws2 );
```

Arguments:

ws1, ws2 The wide-character strings that you want to compare.

Library:

libc

Description:

The *wcscol()* function compares the wide-character strings pointed to by *ws1* and *ws2*, using the LC_COLLATE collating sequence selected by the *setlocale()* function.

Returns:

- < 0 *ws1* is less than *ws2*.
- 0 *ws1* is equal to *ws2*.
- > 0 *ws1* is greater than *ws2*.

Classification:

ANSI, POSIX 1003.1

wcscol()**Safety**

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	No

See also:

*setlocale(), strcasecmp(), strcmp(), strcmpi(), strcoll(), stricmp(),
strncasecmp(), strncmp(), strnicmp(), wcsncmp(), wcsncmp()*

Synopsis:

```
#include <wchar.h>

wchar_t * wcscpy( wchar_t * ws1,
 const char * ws2 );
```

Arguments:

- ws1* A pointer to where you want to copy the string.
ws2 The wide-character string that you want to copy.

Library:

libc

Description:

The *wcscpy()* function copies the string pointed to by *ws2*, including the terminating NUL wide character, into the array pointed to by *ws1*.

This function isn't guaranteed to work properly for copying overlapping strings; use *wmemmove()* instead.

Returns:

The same pointer as *ws1*.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point No

Interrupt handler Yes

continued...

Safety

Signal handler	Yes
Thread	Yes

See also:

memmove(), strcpy(), strdup(), strncpy(), wcsncpy(), wmemmove()

Synopsis:

```
#include <wchar.h>

size_t wcscspn( const wchar_t * ws1,
 const wchar_t * ws2 );
```

Arguments:

ws1 The wide-character string that you want to search.

ws2 The set of wide characters you want to look for.

Library:

libc

Description:

The *strspn()* function returns the length of the initial segment of the string pointed to by *ws1* consisting entirely of wide characters *not* from the string pointed to by *ws2*. The terminating NUL isn't considered to be part of *ws2*.

Returns:

The length of the segment.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*memchr(), strchr(), strcspn(), strpbrk(), strrchr(), strspn(), strstr(),
strtok(), strtok_r(), wcschr(), wcsbrk(), wcschr(), wcspn(), wcsstr(),
wcstok()*

Synopsis:

```
#include <wchar.h>

size_t wcsftime( wchar_t * wcs,
 size_t maxsize,
 const wchar_t * format,
 const struct tm * timeptr );
```

Arguments:

- | | |
|----------------|--|
| <i>wcs</i> | A pointer to a buffer where the function can store the formatted time. |
| <i>maxsize</i> | The maximum size of the buffer. |
| <i>format</i> | The format that you want to use for the time; see “Formats,” in the description of <i>strftime()</i> . |
| <i>timeptr</i> | A pointer to a tm structure that contains the time that you want to format. |

Library:

libc

Description:

The *wcsftime()* function is similar to *strftime()*, except that *wcsftime()* works with wide characters.

Returns:

The number of wide characters placed into the array, not including the terminating null character, or 0 if the number of wide characters exceeds *maxsize* (in this case, the string contents are indeterminate).

If an error occurs, *errno* is set.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

asctime(), asctime_r(), ctime(), ctime_r(), sprintf(), strftime(), tm, tzset()

Synopsis:

```
#include <wchar.h>

size_t wcslen( const wchar_t * ws );
```

Arguments:

ws The wide-character string whose length you want to calculate.

Library:

libc

Description:

The *wcslen()* function counts the wide characters in the string pointed to by *ws*.

Returns:

The number of wide characters, not counting the terminating NUL.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

strlen()

Synopsis:

```
#include <wchar.h>

wchar_t * wcsncat( wchar_t * ws1,
 const wchar_t * ws2
 size_t n );
```

Arguments:

ws1, ws2 The wide-character strings that you want to concatenate.

n The maximum number of wide characters that you want to add from the *ws2* string.

Library:

libc

Description:

The *wcsncat()* function appends a copy of the string pointed to by *ws2*, including the terminating NUL wide character, to the end of the string pointed to by *ws1*. The first character of *ws2* overwrites the NUL wide character at the end of *ws1*. The function writes no more than *n* wide characters from *ws2* and appends a NUL wide character to the result.

Returns:

The same pointer as *ws1*.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

“String manipulation functions” and “Wide-character functions” in the summary of functions chapter.

Synopsis:

```
#include <wchar.h>

int wcsncmp( const wchar_t * ws1,
 const wchar_t * ws2,
 size_t n );
```

Arguments:

- ws1, ws2* The wide-character strings that you want to compare.
n The maximum number of wide characters that you want to compare.

Library:

libc

Description:

The *wcsncmp()* function compares up *n* wide characters from the strings pointed to by *ws1* and *ws2*.

Returns:

- < 0 *ws1* is less than *ws2*.
0 *ws1* is equal to *ws2*.
> 0 *ws1* is greater than *ws2*.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point No

continued...

Safety

Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*strcasecmp(), strcmp(), strcmpl(), strcoll(), strcmp(), strncasecmp(),
strncmp(), strnicmp(), wcscmp(), wcscoll()*

Synopsis:

```
#include <wchar.h>

wchar_t * wcsncpy( wchar_t * ws1,
 const char * ws2,
 size_t n );
```

Arguments:

- ws1* A pointer to where you want to copy the wide-character string.
- ws2* The wide-character string that you want to copy.
- n* The maximum number of wide characters that you want to copy.

Library:

libc

Description:

The *wcsncpy()* function copies the string pointed to by *ws2*, including the terminating NUL wide character, into the array pointed to by *ws1*, to a maximum of *n* wide characters. It adds NUL characters if *ws2* has fewer than *n* characters but doesn't add a NUL if *ws2* has more.

This function isn't guaranteed to work properly for copying overlapping strings; use *wmemmove()* instead.

Returns:

The same pointer as *ws1*.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

memmove(), strcpy(), strdup(), strncpy(), wcscpy(), wmemmove()

Synopsis:

```
#include <wchar.h>

wchar_t * wcspbrk( const wchar_t * ws1,
 const wchar_t * ws2 );
```

Arguments:

- ws1* The wide-character string that you want to search.
ws2 The set of wide characters you want to look for.

Library:

libc

Description:

The *wcspbrk()* function locates the first occurrence in the string pointed to by *ws1* of *any* wide character from the string pointed to by *ws2*.

Returns:

A pointer to the located character, or NULL if no character from *ws2* occurs in *ws1*.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*memchr(), strchr(), strcspn(), strpbrk(), strrchr(), strspn(), strstr(),
strtok(), strtok_r(), wcschr(), wcscspn(), wcsrchr(), wcsspn(), wcsstr(),
wcstok()*

Synopsis:

```
#include <wchar.h>

wchar_t * wcsrchr( const wchar_t * ws,
 wchar_t wc );
```

Arguments:

ws The wide-character string that you want to search.

wc The wide character that you're looking for.

Library:

libc

Description:

The *wcsrchr()* function finds the last occurrence of *wc* in the string pointed to by *ws*. The terminating NUL character is considered to be part of the string.

Returns:

A pointer to the located wide character, or NULL if *wc* doesn't occur in the string.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*memchr(), strchr(), strcspn(), strpbrk(), strrchr(), strspn(), strstr(),
strtok(), strtok_r(), wcschr(), wcscspn(), wcspbrk(), wcsspn(),
wcsstr(), wcstok()*

Synopsis:

```
#include <wchar.h>

size_t wcsrtombs( char * dst,
 const wchar_t ** src,
 size_t len,
 mbstate_t * ps);
```

Arguments:

- dst* A pointer to a buffer where the function can store the multibyte-character string.
- src* A pointer to the wide-character string that you want to convert.
- len* The maximum number of multibyte characters to store.
- ps* An internal pointer that lets *wcsrtombs()* be a restartable version of *wcstombs()*; if *ps* is NULL, *wcsrtombs()* uses its own internal variable.
You can call *mbsinit()* to determine the status of this variable.

Library:**libc****Description:**

The *wcsrtombs()* function converts a string of wide-characters pointed to by *src* into the corresponding multi-byte characters pointed to by *dst*. No more than *len* bytes are stored, including the terminating NULL character.

The function converts each character as if by a call to *wctomb()* and stops early if:

- A sequence of bytes doesn't conform to a valid character.

- Converting the next character would exceed the limit of *len* total bytes.

The *wcsrtombs()* function uses *ps* to make it thread safe; if *ps* is a NULL pointer, *wcsrtombs()* uses its own internal pointer.

Returns:

The number of total bytes successfully converted, not including the terminating NULL byte, or `(size_t)-1` if an invalid wide-character code was found.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

“String manipulation functions” and “Wide-character functions” in the summary of functions chapter.

Synopsis:

```
#include <wchar.h>

size_t wcsspn( const wchar_t * ws1,
 const wchar_t * ws2 );
```

Arguments:

- ws1* The wide-character string that you want to search.
ws2 The set of wide characters you want to look for.

Library:

libc

Description:

The *wcsspn()* function returns the length of the initial segment of the string pointed to by *ws1* consisting entirely of wide characters from the string pointed to by *ws2*. The terminating NUL isn't considered to be part of *ws2*.

Returns:

The length of the segment.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*memchr(), strchr(), strcspn(), strpbrk(), strrchr(), strspn(), strstr(),
strtok(), strtok_r(), wcschr(), wcscspn(), wcspbrk(), wcsrchr(),
wcsstr(), wcstok()*

Synopsis:

```
#include <wchar.h>

wchar_t * wcsstr( const wchar_t * ws1,
 const wchar_t * ws2 );
```

Arguments:

- ws1* The wide-character string that you want to search.
ws2 The wide-character string that you're looking for.

Library:

libc

Description:

The *wcsstr()* function locates the first occurrence in the string pointed to by *ws1* of the sequence of wide characters, excluding the terminating NUL, in the string pointed to by *ws2*.

Returns:

A pointer to the located string, NULL if the string wasn't found, or the same pointer as *ws1* if *ws2* points to a zero-length string.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*memchr(), strchr(), strcspn(), strpbrk(), strrchr(), strspn(), strstr(),
strtok(), strtok_r(), wcschr(), wcscspn(), wcspbrk(), wcsrchr(),
wcsspn(), wcstok()*

Synopsis:

```
#include <wchar.h>

double wcstod( const wchar_t * ptr,
 wchar_t ** endptr );

float wcstof( const wchar_t * ptr,
 wchar_t ** endptr );

long double wcstold( const wchar_t * ptr,
 wchar_t ** endptr );
```

Arguments:

- nptr* A pointer to the string to parse.
- endptr* If this argument isn't NULL, the function stores in it a pointer to the first unrecognized character found in the string.

Library:

libc

Description:

These functions convert a wide-character string to a number:

- *wcstod()* function converts it to a **double**
- *wcstof()* converts it to a **float**
- *wcstold()* to a **long double**.

These functions recognize strings containing the following:

- optional white space
- an optional plus or minus sign
- a sequence of digits containing an optional decimal point

- an optional **e** or **E**, followed by an optionally signed sequence of digits.

The functions expect the string to have a plus or minus sign, followed by one of these forms:

- A sequence of decimal digits, optionally followed by a radix character, optionally followed by an exponent part.
- A **0x** or **0X** followed by a sequence of hexadecimal digits, optionally followed by a radix character, optionally followed by a binary exponent part.
- The case-insensitive string **INF** or **INFINITY**.
- The case-insensitive string **NAN** or **NAN(*n-wchar-sequence*)** where *n-wchar-sequence* may be a digit, a nondigit, a n-wchar-sequence digit or a n-wchar-sequence nondigit.

The value is correctly rounded if the subject is hexadecimal and **FLT_RADIX** is 2.

The radix character is locale specific, depending upon **LC_NUMERIC**.

The conversion ends at the first unrecognized character. If *endptr* isn't **NULL**, a pointer to the unrecognized wide character is stored in the object *endptr* points to.

Because 0 is a valid return that is also used for an error, you should set *errno* to 0 before calling these functions, and check *errno* again afterward. These functions don't change *errno* on success.

Returns:

The converted value. If the correct value would cause overflow, plus or minus **HUGE_VAL** is returned according to the sign, and *errno* is set to **ERANGE**. If the correct value would cause underflow, then zero is returned, and *errno* is set to **ERANGE**.

Zero is returned when the input string can't be converted. When an error occurs, *errno* indicates the error detected.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:*errno*

“String manipulation functions” and “Wide-character functions” in the summary of functions chapter.

wcstoimax(), wcstoumax()

© 2005, QNX Software Systems

Convert a wide-character string into an integer

Synopsis:

```
#include <inttypes.h>

intmax_t wcstoimax ( const wchar_t * nptr,
 wchar_t ** endptr,
 int base );

uintmax_t wcstoumax ( const wchar_t * nptr,
 wchar_t ** endptr,
 int base );
```

Arguments:

- nptr* A pointer to the string to parse.
- endptr* If this argument isn't NULL, the function stores in it a pointer to the first unrecognized character found in the string.
- base* The base of the number being parsed:
- If *base* is zero, the first characters after the optional sign determine the base used for the conversion. If the first characters are **0x** or **0X** the digits are treated as hexadecimal. If the first character is **0**, the digits are treated as octal. Otherwise, the digits are treated as decimal.
 - If *base* isn't zero, it must have a value between 2 and 36. The letters a-z and A-Z represent the values 10 through 35. Only those letters whose designated values are less than *base* are permitted. If the value of *base* is 16, the characters **0x** or **0X** may optionally precede the sequence of letters and digits.

Library:**libc****Description:**

The *wcstoiimax()* and *wcstoumax()* functions are the same as the *wcstol()*, *wcstoll()*, *wcstoul()*, and *wcstoul()* functions except that they return objects of type **intmax_t** and **uintmax_t**.

Returns:

The converted value.

If the correct value causes an overflow, (INTMAX_MAX | UINTMAX_MAX or INTMAX_MIN) is returned according to the sign and *errno* is set to ERANGE. If *base* is out of range, zero is returned and *errno* is set to EINVAL.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

strtol(), *wcstol()*, *wcstoul()*

“String manipulation functions” and “Wide-character functions” in the summary of functions chapter.

wcstok()

© 2005, QNX Software Systems

Break a wide-character string into tokens

Synopsis:

```
#include <wchar.h>

wchar_t * wcstok( wchar_t * ws1,
 const wchar_t * ws2,
 wchar_t ** ptr );
```

Arguments:

- ws1* NULL, or the wide-character string that you want to break into tokens; see below.
- ws2* A set of the wide characters that separate the tokens.
- ptr* The address of a pointer to a **wchar_t** object, which the function can use to store information necessary for it to continue scanning the same string.

Library:

libc

Description:

The function *wcstok()* breaks the wide-character string pointed to by *ws1* into a sequence of tokens, each of which is delimited by a wide character from the string pointed to by *ws2*.

In the first call to *wcstok()*, *ws1* must point to a null-terminated string, *ws2* must point to a null-terminated string of separator wide characters, and *ptr* is ignored. The *wcstok()* function returns a pointer to the first wide character of the first token, writes a NUL wide character into *ws1* immediately following the returned token, and updates *ptr*.

In subsequent calls, *ws1* must be NULL, and *ptr* must be unchanged from the previous call so that subsequent calls will move through the string *ws1*, returning successive tokens until no tokens remain. The separator string *ws2* may differ from call to call. When no tokens remain in *ws1*, a NULL pointer is returned.

Returns:

A pointer to the token found, or NULL if no token was found.

Classification:

ANSI, POSIX 1003.1

wcstok()**Safety**

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

memchr(), strchr(), strcspn(), strpbrk(), strrchr(), strset(), strspn(), strstr(), strtok(), strtok_r(), wcschr(), wcscspn(), wcspbrk(), wcsrchr(), wcsspn(), wcsstr()

wcstol(), wcstoll()

© 2005, QNX Software Systems

Convert a wide-character string into a long integer

Synopsis:

```
#include <stdlib.h>

long wcstol( const wchar_t * ptr,
 wchar_t ** endptr,
 int base );

long long wcstoll( const wchar_t * ptr,
 wchar_t ** endptr,
 int base );
```

Arguments:

- | | |
|---------------|--|
| <i>ptr</i> | A pointer to the string to parse. |
| <i>endptr</i> | If this argument isn't NULL, the function stores in it a pointer to the first unrecognized character found in the string. |
| <i>base</i> | The base of the number being parsed: <ul style="list-style-type: none">• If <i>base</i> is zero, the first characters after the optional sign determine the base used for the conversion. If the first characters are 0x or 0X the digits are treated as hexadecimal. If the first character is 0, the digits are treated as octal. Otherwise, the digits are treated as decimal.• If <i>base</i> isn't zero, it must have a value between 2 and 36. The letters a-z and A-Z represent the values 10 through 35. Only those letters whose designated values are less than <i>base</i> are permitted. If the value of <i>base</i> is 16, the characters 0x or 0X may optionally precede the sequence of letters and digits. |

Library:**libc****Description:**

The *wcstol()* function converts the string pointed to by *ptr* into a **long**; *wcstoll()* converts the string into a **long long**.

These functions recognize strings that contain the following:

- optional white space
- an optional plus or minus sign
- a sequence of digits and letters.

The conversion ends at the first unrecognized wide character. If *endptr* isn't NULL, a pointer to the unrecognized wide character is stored in the object *endptr* points to.

Returns:

The converted value.

If the correct value causes an overflow, **LONG_MAX** | **LONGLONG_MAX** or **LONG_MIN** | **LONGLONG_MIN** is returned according to the sign, and *errno* is set to **ERANGE**. If *base* is out of range, zero is returned and *errno* is set to **EDOM**.

Errors:

ERANGE	The value is not representable
EINVAL	The value for <i>base</i> is not supported or no conversion could be performed.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:*errno*

“String manipulation functions” and “Wide-character functions” in the summary of functions chapter.

Synopsis:

```
#include <stdlib.h>

size_t wcstombs( char* s,
 const wchar_t* pwcs,
 size_t n );
```

Arguments:

- | | |
|-------------|--|
| <i>s</i> | A pointer to a buffer where the function can store the multibyte-character string. |
| <i>pwcs</i> | The wide-character string that you want to convert. |
| <i>n</i> | The maximum number of bytes to store. |

Library:

libc

Description:

The *wcstombs()* function converts a sequence of wide character codes from the array pointed to by *pwcs* into a sequence of multibyte characters, and stores them in the array pointed to by *s*. It stops if a multibyte character exceeds the limit of *n* total bytes, or if the NUL character is stored. At most *n* bytes of the array pointed to by *s* are modified.

The *wcsrtombs()* function is a restartable version of *wcstombs()*.

Returns:

The number of array elements modified, not including the terminating zero code, if present, or **(size_t)-1** if an invalid multibyte character is encountered.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

wchar_t wbuffer[] = {
 0x0073,
 0x0074,
 0x0072,
 0x0069,
 0x006e,
 0x0067,
 0x0000
};

int main( void )
{
 char mbsbuffer[50];
 int i, len;

 len = wcstombs( mbsbuffer, wbuffer, 50 );
 if( len != -1 ) {
 for( i = 0; i < len; i++ )
 printf( "/%4.4x", wbuffer[i] );
 printf( "\n" );
 mbsbuffer[len] = '\0';
 printf( "%s(%d)\n", mbsbuffer, len );
 }
 return EXIT_SUCCESS;
}
```

produces the output:

```
/0073/0074/0072/0069/006e/0067
string(6)
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	Yes
Thread	Yes

See also:

mblen(), mbtowc(), mbstowcs(), wcsrtombs(), wctomb()

wcstoul(), wcstoull()

© 2005, QNX Software Systems

Convert a wide-character string into an unsigned long integer

Synopsis:

```
#include <stdlib.h>

long wcstoul( const wchar_t * ptr,
 wchar_t ** endptr,
 int base );

long long wcstoull( const wchar_t * ptr,
 char** endptr,
 int base );
```

Arguments:

ptr A pointer to the string to parse.

endptr If this argument isn't NULL, the function stores in it a pointer to the first unrecognized character found in the string.

base The base of the number being parsed:

- If *base* is zero, the first characters after the optional sign determine the base used for the conversion. If the first characters are **0x** or **0X** the digits are treated as hexadecimal. If the first character is **0**, the digits are treated as octal. Otherwise, the digits are treated as decimal.
- If *base* isn't zero, it must have a value between 2 and 36. The letters a-z and A-Z represent the values 10 through 35. Only those letters whose designated values are less than *base* are permitted. If the value of *base* is 16, the characters **0x** or **0X** may optionally precede the sequence of letters and digits.

Library:**libc****Description:**

These functions convert a wide-character string into a number:

- *wcstoul()* converts the string into an **unsigned long**
- *wcstoull()* converts it into a **unsigned long long**.

These functions recognize a string containing optional white space, followed by a sequence of digits and letters. The conversion ends at the first unrecognized character. A pointer to that character is stored in the object *endptr* points to, if *endptr* isn't NULL.

If *base* is zero, the first characters determine the base used for the conversion. If the first characters are **0x** or **0X** the digits are treated as hexadecimal. If the first character is **0**, the digits are treated as octal. Otherwise, the digits are treated as decimal.

If *base* isn't zero, it must have a value of between 2 and 36. The letters a-z and A-Z represent the values 10 through 35. Only those letters whose designated values are less than *base* are permitted. If the value of *base* is 16, the characters **0x** or **0X** may optionally precede the sequence of letters and digits.

Returns:

The converted value.

If the correct value causes an overflow, **ULONG_MAX** | **ULLONG_MAX** is returned and *errno* is set to **ERANGE**. If *base* is out of range, zero is returned and *errno* is set to **EDOM**.

Errors:

ERANGE	The value is not representable
EINVAL	The value for <i>base</i> is not supported or no conversion could be performed.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

errno

“String manipulation functions” and “Wide-character functions” in the summary of functions chapter.

*Transform one wide-character string into another, to a given length***Synopsis:**

```
#include <wchar.h>

int wcscfrm( wchar_t * ws1,
 const wchar_t * ws2,
 size_t n );
```

Arguments:

- ws1* The string that you want to transform.
- ws2* The string that you want to place in *dst*.
- n* The maximum number of characters to transform.

Library:**libc****Description:**

The *wcsxfrm()* function transforms the string pointed to by *ws2* to the buffer pointed to by *ws1*, to a maximum of *n* wide-characters, including the terminating null. The two strings shouldn't overlap.

A call to *wcscmp()* returns the same result for two strings transformed by *wcsxfrm()* as *wcsncmp()* would return for the original versions of the strings.

This function doesn't report errors in its returns; set *errno* to 0, call *wcsxfrm()*, and then check *errno* again.

Returns:

The length of the transformed wide-character string. If this value is greater than *n*, the contents of *ws1* are indeterminate.

Classification:

ANSI, POSIX 1003.1

wcscxfrm()

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

setlocale(), strxfrm()

Synopsis:

```
#include <wchar.h>  
  
int wctob( wint_t c );
```

Arguments:

c The wide character that you want to convert.

Library:

libc

Description:

The *wctob()* function returns the single-byte representation of a wide character.

This function is affected by LC_CTYPE.

Returns:

The single-byte representation, or EOF if *c* isn't a valid single-byte character.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

“String manipulation functions” and “Wide-character functions” in the summary of functions chapter.

Synopsis:

```
#include <stdlib.h>
int wctomb( char * s,
 wchar_t wc );
```

Arguments:

s NULL, or a pointer to a location where the function can store the multibyte character.

wc The wide character that you want to convert.

Library:

libc

Description:

The *wctomb()* function determines the number of bytes required to represent the multibyte character corresponding to the code contained in *wc*. If *s* isn't NULL, the multibyte character representation is stored in the array it points to. At most MB_CUR_MAX characters are stored.

Returns:

- If *s* is NULL:
 - 0 The *wctomb()* function uses locale specific multibyte character encoding that's not state-dependent.
 - >0 The function is state-dependent.
- If *s* isn't NULL:
 - 1 If the value of *wchar* doesn't correspond to a valid multibyte character.
 - x* The number of bytes that comprise the multibyte character corresponding to the value of *wchar*.

Examples:

```
#include <stdio.h>
#include <stdlib.h>

wchar_t wchar = { 0x0073 };
char mbbuffer[MB_CUR_MAX];

int main( void )
{
 int len;

 printf( "Character encodings do % shave "
 "state-dependent \nencoding.\n",
 ( wctomb( NULL, 0 ) )
 ? "" : "not " );

 len = wctomb( mbbuffer, wchar );
 mbbuffer[len] = '\0';
 printf( "%s(%d)\n", mbbuffer, len );
 return EXIT_SUCCESS;
}
```

This produces the output:

```
Character encodings do not have state-dependent
encoding.
s(1)
```

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

“String manipulation functions” and “Wide-character functions” in the summary of functions chapter.

wctrans()

© 2005, QNX Software Systems

Define a wide-character mapping

Synopsis:

```
#include <wctype.h>

wctrans_t wctrans(const char *property);
```

Arguments:

property The type of mapping; see below.

Library:

libc

Description:

The *wctrans()* function determines a mapping rule for wide-character codes according to the category LC_CTYPE, particularly for use with *towctrans()*.

The following mappings are defined in all locales, although additional classes may be defined for LC_CTYPE:

- tolower
- toupper

Use *setlocale()* to modify the category LC_CTYPE.

Returns:

An object that you can use in a call to *towctrans()*, or 0 if the specified character mapping isn't valid for the current locale.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

towctrans()

String manipulation functions

Wide-character functions

wctype()

© 2005, QNX Software Systems

Define a wide-character class

Synopsis:

```
#include <wctype.h>

wctype_t wctype( const char * property );
```

Arguments:

property A string that defines the property of the class; see below.

Library:

libc

Description:

The *wctype()* function determines a classification rule for wide-character codes according to the category LC_CTYPE, particularly for use with *iswctype()*.

Some classes are defined in all locales, although additional classes may be defined for LC_CTYPE. Use *setlocale()* to modify the category LC_CTYPE.

Defined Classes:

alnum	digit	punct
alpha	graph	space
blank	lower	upper
cntrl	print	xdigit

Returns:

A **wctype_t** object that you can use in a call to *iswctype()*, or 0 if the character class name isn't valid for the current locale.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:*setlocale()*

“Character manipulation functions” and “Wide-character functions” in the summary of functions chapter.

wmemchr()

© 2005, QNX Software Systems

Locate the first occurrence of a wide character in a buffer

Synopsis:

```
#include <wchar.h>

wchar_t * wmemchr( const wchar_t * ws,
 wchar_t wc,
 size_t n );
```

Arguments:

- ws* The buffer that you want to search.
- wc* The character that you're looking for.
- n* The number of wide characters to search in the buffer.

Library:

libc

Description:

The *wmemchr()* function locates the first occurrence of *wc* in the first *n* wide characters of the buffer pointed to by *ws*.

The *wmemchr()* function is locale-independent and treats all **wchar_t** values identically, even if they're null or invalid characters.

Returns:

A pointer to the located character, or NULL if *wc* couldn't be found.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point No

continued...

Safety

Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*memccpy(), memcmp(), memcpy(), memicmp(), memmove(), memset()
wcschr(), wcsrchr(), wmemcmp(), wmemcpy(), wmemmove(),
wmemset()*

wmemcmp()

© 2005, QNX Software Systems

Compare the wide characters in two buffers

Synopsis:

```
#include <wchar.h>

int memcmp( const wchar_t * ws1,
 const wchar_t * ws2,
 size_t n );
```

Arguments:

- ws1, ws2* The wide-character strings that you want to compare.
n The number of wide characters to compare.

Library:

libc

Description:

The *wmemcmp()* function compares *n* wide characters of the buffer pointed to by *ws1* to those in the buffer pointed to by *ws2*.

Returns:

- <0 *ws1* is less than *ws2*.
0 *ws1* is equal to *ws2*.
>0 *ws1* is greater than *ws2*.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point No

continued...

Safety

Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*memccpy(), memcmp(), memcpy(), memicmp(), memmove(), memset()
wcscmp(), wcsncmp(), wmemchr(), wmemcpy(), wmemmove(),
wmemset()*

wmemcpy()

© 2005, QNX Software Systems

Copy wide characters from one buffer to another

Synopsis:

```
#include <wchar.h>

wchar_t * wmemcpy( wchar_t * ws1,
 const wchar_t * ws2,
 size_t n );
```

Arguments:

- | | |
|------------|---|
| <i>ws1</i> | A pointer to the buffer that you want to copy the wide characters into. |
| <i>ws2</i> | A pointer to the buffer that you want to copy the wide characters from. |
| <i>n</i> | The number of wide characters to copy. |

Library:

libc

Description:

The *wmemcpy()* function copies *n* wide characters from the buffer pointed to by *ws2* into the buffer pointed to by *ws1*.

The *wmemcpy()* function is locale-independent and treats all **wchar_t** values identically, even if they're null or invalid characters.

Copying overlapping buffers isn't guaranteed to work; use *wmemmove()* to copy buffers that overlap.

Returns:

A pointer to the destination buffer (i.e the same pointer as *ws1*).

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*memccpy(), memcmp(), memcpy(), memicmp(), memmove(), memset()
wcscpy(), wcsncpy(), wmemchr(), wmemcmp(), wmemmove(),
wmemset()*

wmemmove()

© 2005, QNX Software Systems

Copy wide characters from one buffer to another

Synopsis:

```
#include <wchar.h>

wchar_t * wmemmove( wchar_t * ws1,
 const wchar_t * ws2,
 size_t n );
```

Arguments:

- ws1* A pointer to where you want the function to copy the data.
- ws2* A pointer to the buffer that you want to copy data from.
- n* The number of wide characters to copy.

Library:

libc

Description:

The *memmove()* function copies *n* wide characters from the buffer pointed to by *ws2* to the buffer pointed to by *ws1*. This function copies overlapping regions safely.

The *wmemmove()* function is locale-independent and treats all **wchar_t** values identically, even if they're null or invalid characters.

Use *wmemcpy()* for greater speed when copying buffers that don't overlap.

Returns:

A pointer to the destination buffer (i.e. the same pointed as *ws1*).

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*memccpy(), memcmp(), memcpy(), memicmp(), memmove(), memset()
wmemchr(), wmemcmp(), wmemcpy(), wmemset()*

wmemset()

© 2005, QNX Software Systems

Set wide characters in memory

Synopsis:

```
#include <wchar.h>

wchar_t * wmemset( wchar_t * ws,
 wchar_t wc,
 size_t n
```

Arguments:

- | | |
|---------------|--|
| <i>ws</i> | A pointer to the memory that you want to set. |
| <i>wc</i> | The value that you want to store in each wide character. |
| <i>length</i> | The number of wide characters to set. |

Library:

libc

Description:

The *memset()* function fills *n* wide characters starting at *ws* with the value *wc*.

The *wmemset()* function is locale-independent and treats all **wchar_t** values identically, even if they're null or invalid wide characters.

Returns:

A pointer to the destination buffer (i.e. the same pointer as *ws*).

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point No

continued...

Safety

Interrupt handler	Yes
Signal handler	Yes
Thread	Yes

See also:

*memccpy(), memcmp(), memcpy(), memicmp(), memmove(), memset()
wmemchr(), wmemcmp(), wmemcpy(), wmemmove()*

wordexp()

Perform word expansions

© 2005, QNX Software Systems

Synopsis:

```
#include <wordexp.h>

int wordexp( const char * words,
 wordexp_t * pwordexp,
 int flags );
```

Library:

libc

Description:

The C bindings for performing word expansions aren't currently supported.

Returns:

-1 to indicate an error (*errno* is set).

Errors:

WRDE_NOSYS

The *wordexp()* function isn't currently supported.

Classification:

POSIX 1003.1

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

glob(), globfree(), wordfree()

wordfree()

Free a word expansion buffer

© 2005, QNX Software Systems

Synopsis:

```
#include <wordexp.h>

void wordfree( wordexp_t * pwordexp );
```

Library:

libc

Description:

The C bindings for performing word expansions aren't currently supported.

Classification:

POSIX 1003.1

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

glob(), globfree(), wordexp()

Synopsis:

```
#include <wchar.h>

int wprintf( const char* format,
 ... );
```

Arguments:

format A wide-character string that specifies the format of the output. The formatting string determines what additional arguments you need to provide. For more information, see *printf()*.

Library:

libc

Description:

The *wprintf()* function writes output to the *stdout* stream, under control of the argument *format*. It's the wide-character version of *printf()*.

Returns:

The number of characters written, or a negative value if an output error occurred (*errno* is set).

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point Yes

Interrupt handler No

continued...

Safety

Signal handler	No
Thread	Yes

See also:

errno, fprintf(), fwprintf(), printf(), snprintf(), sprintf(), swprintf(), vfprintf(), vfwprintf(), vprintf(), vsnprintf(), vsprintf(), vswprintf(), vwprintf()

Synopsis:

```
#include <unistd.h>

ssize_t write( int fildes,
 const void* buf,
 size_t nbyte );
```

Arguments:

- fildes* The file descriptor for the file you want to write in.
- buf* A pointer to a buffer that contains the data you want to write.
- nbyte* The number of bytes to write.

Library:

libc

Description:

The *write()* function attempts to write *nbyte* bytes to the file associated with the open file descriptor, *fildes*, from the buffer pointed to by *buf*.

If *nbyte* is zero, *write()* returns zero, and has no other effect.

On a regular file or other file capable of seeking, and if O_APPEND isn't set, *write()* starts at a position in the file given by the file offset associated with *fildes*. If O_APPEND is set, the file offset is set to the end of file before each write operation. Before successfully returning from *write()*, the file offset is incremented by the number of bytes actually written. On a regular file, if this incremented file offset is greater than the length of the file, the length of the file is set to this file offset.

Note that the *write()* call ignores advisory locks that may have been set by the *fcntl()* function.

On a file not capable of seeking, *write()* starts at the current position.

If *write()* requests that more bytes be written than there's room for (for example, all blocks on a disk are already allocated), only as many bytes as there's room for are written. For example, if there's only room for 80 more bytes in a file, a write of 512 bytes would return 80. The next write of a nonzero number of bytes would give a failure return (except as noted below).

When *write()* returns successfully, its return value is the number of bytes actually written to the file. This number is never greater than *nbyte*, although it may be less than *nbyte* under certain circumstances detailed below.

If *write()* is interrupted by a signal before it has written any data, it returns a value of -1, and *errno* is set to EINTR. However, if *write()* is interrupted by a signal after it has successfully written some data, it returns the number of bytes written.

If the value of *nbyte* is greater than INT_MAX, *write()* returns -1 and sets *errno* to EINVAL. See `<limits.h>`.

Write requests to a pipe (or FIFO) are handled the same as a regular file, with the following exceptions:

- There's no file offset associated with a pipe, therefore each write request appends to the end of the pipe.
- Write requests of PIPE_BUF bytes or less aren't interleaved with data from other processes doing writes on the same pipe. Writes of greater than PIPE_BUF bytes may have data interleaved, on arbitrary boundaries, with writes by other processes, whether or not the O_NONBLOCK flag is set.
- If the O_NONBLOCK flag is clear, a write request may cause the process to block, but on normal completion it returns *nbyte*.

- If the O_NONBLOCK flag is set, write requests are handled differently, in the following ways:
 - The *write()* function doesn't block the process.
 - Write requests for PIPE_BUF bytes or less either succeed completely and return *nbyte*, or return -1 and *errno* is set to EAGAIN.

If you call *write()* with *nbyte* greater than PIPE_BUF bytes, it either transfers what it can and returns the number of bytes written, or transfers no data, returning -1 and setting *errno* to EAGAIN. Also, if *nbyte* is greater than PIPE_BUF bytes and all data previously written to the pipe has been read (that is, the pipe is empty), *write()* transfers at least PIPE_BUF bytes.

When attempting to write to a file (other than a pipe or FIFO) that supports nonblocking writes and can't accept the data immediately:

- If the O_NONBLOCK flag is clear, *write()* blocks until the data can be accepted.
- If the O_NONBLOCK flag is set, *write()* doesn't block the process. If some data can be written without blocking the process, *write()* transfers what it can and returns the number of bytes written. Otherwise, it returns -1 and sets *errno* to EAGAIN.

If *write()* is called with the file offset beyond the end-of-file, the file is extended to the current file offset with the intervening bytes filled with zeroes. This is a useful technique for pregrowing a file.

If *write()* succeeds, the *st_ctime* and *st_mtime* fields of the file are marked for update.

Returns:

The number of bytes written, or -1 if an error occurred (*errno* is set).

Errors:

EAGAIN	The O_NONBLOCK flag is set for the file descriptor, and the process would be delayed in the write operation.
EBADF	The file descriptor, <i>fd</i> , isn't a valid file descriptor open for writing.
EFBIG	The file is a regular file, where <i>nbytes</i> is greater than 0, and the starting position is greater than or equal to the offset maximum associated with the file.
EINTR	The write operation was interrupted by a signal, and either no data was transferred, or the resource manager responsible for that file doesn't report partial transfers.
EIO	A physical I/O error occurred (for example, a bad block on a disk). The precise meaning is device-dependent.
ENOSPC	There's no free space remaining on the device containing the file.
ENOSYS	The <i>write()</i> function isn't implemented for the filesystem specified by <i>fd</i> .
EPIPE	An attempt was made to write to a pipe (or FIFO) that isn't open for reading by any process. A SIGPIPE signal is also sent to the process.

Examples:

```
#include <stdio.h>
#include <fcntl.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <stdlib.h>

char buffer[] = { "A text record to be written" };

int main( void )
{
 int fd;
 int size_written;
```

```
/* open a file for output */
/* replace existing file if it exists */
fd = creat( "myfile.dat", S_IRUSR | S_IWUSR );

/* write the text */
size_written = write( fd, buffer,
 sizeof( buffer ) );

/* test for error */
if( size_written != sizeof( buffer ) ) {
 perror( "Error writing myfile.dat" );
 return EXIT_FAILURE;
}

/* close the file */
close( fd );

return EXIT_SUCCESS;
}
```

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

*close(), creat(), dup(), dup2(), errno, fcntl(), lseek(), open(), pipe(),
read(), readv(), select(), writev()*

writeblock()

© 2005, QNX Software Systems

Write blocks of data to a file

Synopsis:

```
#include <unistd.h>

int writeblock( int fd,
 size_t blksize,
 unsigned block,
 int numblks,
 const void *buff );
```

Arguments:

<i>fd</i>	The file descriptor for the file you want to write in.
<i>blksize</i>	The number of bytes in each block of data.
<i>block</i>	The block number from which to start writing. Blocks are numbered starting at 0.
<i>numblks</i>	The number of blocks to write.
<i>buff</i>	A pointer to a buffer that contains the blocks of data that you want to write.

Library:

libc

Description:

The *writeblock()* function writes *numblks* blocks of data to the file associated with the open file descriptor, *fd*, from the buffer pointed to by *buff*, starting at block number *block*.

This function is useful for direct updating of raw blocks on a block special device (for example, raw disk blocks), but you can also use it for high-speed updating (for example, of database files). The speed gain is through the combined seek/write implicit in this call.

If *numblks* is zero, *writeblock()* returns zero, and has no other results.

If successful, *writeblock()* returns the number of blocks actually written to the disk associated with *fd*. This number is never greater than *numblk*s, but could be less than *numblk*s if one of the following occurs:

- The process attempts to write more blocks than implementation limits allow to be written in a single atomic operation.
- A write error occurred after writing at least one block, and you set one of the sync flags (O_SYNC or O_DSYNC — see *open()*) when you opened the file.

If a write error occurs on the first block and one of the sync flags is set, *writeblock()* returns -1 and sets *errno* to EIO.

If one of the sync flags is set, *writeblock()* doesn't return until the blocks are actually transferred to the disk. If neither of the flags is set, *writeblock()* places the blocks in the cache and schedules them for writing as soon as possible, but returns before the writing takes place.

In the latter instance, it's impossible for the application to know if the write succeeded or not (due to system failures or bad disk blocks). Using the sync flags significantly impacts the performance of *writeblock()*, but guarantees that the data can be recovered.

Returns:

The number of blocks actually written. If an error occurred, *writeblock()* returns -1, sets *errno* to indicate the error, and doesn't change the contents of the buffer pointed to by *buff*.

Errors:

EBADF	The <i>fd</i> argument isn't a valid file descriptor that's open for writing a block-oriented device.
EIO	A physical write error occurred on the first block, and either O_DSYNC or O_SYNC is set.

EINVAL The starting position is invalid (0 or negative), or beyond the end of the file.

Classification:

QNX Neutrino

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

open(), readblock(), write()

Synopsis:

```
#include <sys/uio.h>

ssize_t writev( int fildes,
 const iov_t* iov,
 int iovcnt );
```

Arguments:

- fildes* The file descriptor for the file you want to write in.
- iov* An array of **iov_t** objects that contain the data that you want to write.
- iovcnt* The number of elements in the array.

Library:

libc

Description:

The *writev()* function performs the same action as *write()*, but gathers the output data from the *iovcnt* buffers specified by the members of the *iov* array: *iov[0]*, *iov[1]*, ..., *iov[iovcnt-1]*.

For *writev()*, the **iov_t** structure contains the following members:

- iov_base* Base address of a memory area from which data should be written.
- iov_len* The length of the memory area.

The *writev()* function always writes a complete area before proceeding to the next.

The maximum number of entries in the *iov* array is UIO_MAXIOV.

Note that *writev()* ignores advisory locks that may have been set by the *fcntl()* function.

If *writev()* is interrupted by a signal before it has written any data, it returns a value of -1, and *errno* is set to EINTR. However, if *writev()* is interrupted by a signal after it has successfully written some data, it will return the number of bytes written.

For more details, see the *write()* function.

Returns:

The number of bytes written, or -1 if an error occurs (*errno* is set).

Errors:

EAGAIN	The O_NONBLOCK flag is set for the file descriptor, and the process would be delayed in the write operation.
EBADF	The file descriptor, <i>fd</i> , isn't a valid file descriptor open for writing.
EFBIG	The file is a regular file, where <i>nbytes</i> is greater than 0, and the starting position is greater than or equal to the offset maximum associated with the file.
EINTR	The write operation was interrupted by a signal, and either no data was transferred, or the resource manager responsible for that file doesn't report partial transfers.
EINVAL	The <i>iovcnt</i> argument is less than or equal to 0, or greater than UIO_MAXIOV.
EIO	A physical I/O error occurred (for example, a bad block on a disk). The precise meaning is device-dependent.
ENOSPC	There is no free space remaining on the device containing the file.
ENOSYS	The <i>write()</i> function isn't implemented for the filesystem specified by <i>fd</i> .

EPIPE An attempt was made to write to a pipe (or FIFO) that isn't open for reading by any process. A SIGPIPE signal is also sent to the process.

Classification:

POSIX 1003.1 XSI

Safety

Cancellation point	Yes
Interrupt handler	No
Signal handler	Yes
Thread	Yes

See also:

close(), creat(), dup(), dup2(), errno, fcntl(), lseek(), open(), pipe(), read(), readv(), select(), write()

wscanf()

© 2005, QNX Software Systems

Scan formatted wide-character input from *stdin*

Synopsis:

```
#include <wchar.h>

int wscanf( const char * format,
 ... );
```

Arguments:

format A wide-character string that specifies the format of the input. For more information, see *scanf()*. The formatting string determines what additional arguments you need to provide.

Library:

libc

Description:

The *wscanf()* function scans input from *stdin* under control of the *format* argument, assigning values to the remaining arguments. It is the wide-character version of *scanf()* and uses the same conversions.

Returns:

The number of input arguments for which values were successfully scanned and stored, or EOF if the scanning reached the end of the input stream before storing any values.

Classification:

ANSI, POSIX 1003.1

Safety

Cancellation point Yes

Interrupt handler No

continued...

Safety

Signal handler	No
Thread	Yes

See also:

*fscanf(), fwscanf(), scanf(), sscanf(), swscanf(), vfscanf(), vfwscanf(),
vscanf(), vsscanf(), vswscanf(), vwscanf()*

y0(), y0f()

© 2005, QNX Software Systems

Compute a Bessel function of the second kind

Synopsis:

```
#include <math.h>

double y0( double x );

float y0f( float x );
```

Arguments:

x The number that you want to compute the Bessel function for.

Library:

libbessel

Description:

Compute the Bessel function of the second kind for *x*.

Returns:

The result of the Bessel function of *x*.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Classification:

y0() is POSIX 1003.1 XSI; *y0f()* is Unix

Safety

Cancellation point No

Interrupt handler No

continued...

Safety

Signal handler	No
Thread	Yes

See also:

errno, j0(), jl(), jn(), yI(), yn()

y1(), y1f()

© 2005, QNX Software Systems

Compute a Bessel function of the second kind

Synopsis:

```
#include <math.h>

double y1( double x );

float y1f( float x );
```

Arguments:

x The number that you want to compute the Bessel function for.

Library:

`libbessel`

Description:

Compute the Bessel function of the second kind for *x*.

Returns:

The result of the Bessel function of *x*.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Examples:

```
#include <stdlib.h>
#include <stdio.h>
#include <math.h>

int main( void )
{
 double x, y, z;

 x = j0( 2.4 );
 y = y1( 1.58 );
 z = jn( 3, 2.4 );
```

```
 printf( "j0(2.4) = %f, y1(1.58) = %f\n", x, y );
 printf( "jn(3,2.4) = %f\n", z );
 return EXIT_SUCCESS;
}
```

Classification:

y1() is POSIX 1003.1 XSI; *y1f()* is Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, j0(), j1(), jn(), y0(), yn()

yn(), ynf()

© 2005, QNX Software Systems

Compute a Bessel function of the second kind

Synopsis:

```
#include <math.h>

double yn( int n,
 double x );

float ynf( int n,
 float x );
```

Arguments:

n, x The numbers that you want to compute the Bessel function for.

Library:

libbessel

Description:

Compute the Bessel function of the second kind for *n* and *x*.

Returns:

The result of the Bessel function of *n* and *x*.

If an error occurs, these functions return 0, but this is also a valid mathematical result. If you want to check for errors, set *errno* to 0, call the function, and then check *errno* again. These functions don't change *errno* if no errors occurred.

Classification:

yn() is POSIX 1003.1 XSI; *ynf()* is Unix

Safety

Cancellation point	No
Interrupt handler	No
Signal handler	No
Thread	Yes

See also:

errno, j0(), j1(), jn(), y0(), y1()

—

—

—

—

Appendix A

SOCKS — A Basic Firewall

In this appendix...

- About SOCKS 3681
- How to SOCKSify a client 3681
- What SOCKS expects 3682

—

—

—

—

About SOCKS

SOCKS is a package consisting of a proxy server, client programs (**rftp** and **rtelnet**), and a library (**libsocks**) for adapting other applications into new client programs.

The original SOCKS was written by David Koblas (koblas@netcom.com). The SOCKS protocol has changed over time. The client library shipped as of printing corresponds to SOCKS v4.2. Since the server and the clients must use the same SOCKS protocol, this library doesn't work with servers of previous releases; clients compiled with these libraries won't work with older servers.

How to SOCKSify a client

If your client is using UDP to transfer data, you can't use SOCKS. To see if your client uses UDP, search for the string "SOCK_DGRAM" in your source.

- 1 At or near the beginning of *main()*, you can add a call to *SOCKSinit()*.

You can omit this step; the only reason for calling *SOCKSinit()* directly is to associate a name with your SOCKS client (rather than the generic "SOCKSclient" default string).

- 2 Add the following options to your compile commands:

```
-Dconnect=Rconnect -Dgetsockname=Rgetsockname \
-Dbind=Rbind -Daccept=Raccept -Dlisten=Rlisten \
-Drcmd=Rrcmd -Dselect=Rselect
```

If you're using a **Makefile**, add these options to the definition of macro **CFLAGS**.

These options replace calls to certain functions with versions that use the SOCKS server:

Non-SOCKS function:	SOCKS function:
<code>accept()</code>	<code>Raccept()</code>
<code>bind()</code>	<code>Rbind()</code>
<code>connect()</code>	<code>Rconnect()</code>
<code>getsockname()</code>	<code>Rgetsockname()</code>
<code>listen()</code>	<code>Rlisten()</code>
<code>rcmd()</code>	<code>Rrcmd()</code>
<code>select()</code>	<code>Rselect()</code>

- 3 Link against the SOCKS library by adding `-l socks` to your link line.

If you're using a **Makefile**, simply add this information to the definition of the macro LDFLAGS.

For most programs, the above steps should be sufficient to SOCKSify the package. If the above doesn't work, you may need to look at things a little more closely. The next section describes how the SOCKS library expects to be used.

What SOCKS expects

The SOCKS library covers only some of the socket functions, which must be called in a particular order:

You must use TCP; SOCKS doesn't support UDP.

- 1 The first socket function invoked must be either `connect()` or `rcmd()`.
- 2 If you call `connect()` on a nonblocking socket, no I/O can occur on that socket until another `connect()`, with the same arguments, returns -1 and sets `errno` to EISCONN. This is required even if you use `select()` on write to check the readiness of that socket.

While a connection is still pending, don't try to start another connection via *connect()*, or start a sequence of *bind()*, *getsockname()*, *listen()*, and *accept()*.

- 3** You must call *bind()* after a successful *connect()* call to a host for a specific service.
- 4** You must follow the call to *bind()* by calls to *getsockname()*, *listen()*, and *accept()*, in that order.

Most client programs fit these assumptions very well and can be SOCKSified without changing the code at all using the steps described in "How to SOCKSify a client."

Some client programs use a *bind()* before each *connect()*. If the *bind()* is used to claim a specific port or a specific network interface, the current SOCKS library can't accommodate such use. Very often though, such a *bind()* call is there for no specific reason and may simply be deleted.

—

—

—

—

Appendix B

Third-Party Copyright Notices

—

—

—

—

BSD stack

Copyright © 1997 Christopher G. Demetriou.

All rights reserved.

Copyright © 1982, 1986, 1989, 1991, 1993 The Regents of the University of California.

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1** Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2** Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- 3** Neither the name of the University nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE REGENTS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE REGENTS OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT

OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

BSD stack and various utilities

Copyright © 1998 The NetBSD Foundation, Inc.

All rights reserved.

This code is derived from software contributed to The NetBSD Foundation by Public Access Networks Corporation ("Panix"). It was developed under contract to Panix by Eric Haszlakiewicz and Thor Lancelot Simon.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1** Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2** Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- 3** All advertising materials mentioning features or use of this software must display the following acknowledgement: This product includes software developed by the NetBSD Foundation, Inc. and its contributors.
- 4** Neither the name of The NetBSD Foundation nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE NETBSD FOUNDATION, INC. AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE

FOUNDATION OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Copyright © 1995 The NetBSD Foundation, Inc. All rights reserved.

This code is derived from software contributed to The NetBSD Foundation by Christos Zoulas. Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1** Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2** Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- 3** All advertising materials mentioning features or use of this software must display the following acknowledgement: This product includes software developed by the NetBSD Foundation, Inc. and its contributors.
- 4** Neither the name of The NetBSD Foundation nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE NETBSD FOUNDATION, INC. AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT

LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE FOUNDATION OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Copyright © 1996, 1997 The NetBSD Foundation, Inc. All rights reserved.

This code is derived from software contributed to The NetBSD Foundation by Jason R. Thorpe of the Numerical Aerospace Simulation Facility, NASA Ames Research Center.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1** Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2** Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- 3** All advertising materials mentioning features or use of this software must display the following acknowledgement: This product includes software developed by the NetBSD Foundation, Inc. and its contributors.
- 4** Neither the name of The NetBSD Foundation nor the names of its contributors may be used to endorse or promote products

derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE NETBSD FOUNDATION, INC. AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE FOUNDATION OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

**Copyright © 1996 Matt Thomas matt@3am-software.com.
All rights reserved.**

Copyright © 1982, 1986, 1988, 1993 The Regents of the University of California.

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1** Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2** Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- 3** Neither the name of the University nor the names of its contributors may be used to endorse or promote products

derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE REGENTS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE REGENTS OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Portions Copyright © 1993 by Digital Equipment Corporation.

Permission to use, copy, modify, and distribute this software for any purpose with or without fee is hereby granted, provided that the above copyright notice and this permission notice appear in all copies, and that the name of Digital Equipment Corporation not be used in advertising or publicity pertaining to distribution of the document or software without specific, written prior permission.

THE SOFTWARE IS PROVIDED "AS IS" AND DIGITAL EQUIPMENT CORP. DISCLAIMS ALL WARRANTIES WITH REGARD TO THIS SOFTWARE, INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS. IN NO EVENT SHALL DIGITAL EQUIPMENT CORPORATION BE LIABLE FOR ANY SPECIAL, DIRECT, INDIRECT, OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT

OF OR IN CONNECTION WITH THE USE OR PERFORMANCE
OF THIS SOFTWARE.

**Portions Copyright © 1995 by International Business Machines,
Inc.**

International Business Machines, Inc. (hereinafter called IBM) grants permission under its copyrights to use, copy, modify, and distribute this Software with or without fee, provided that the above copyright notice and all paragraphs of this notice appear in all copies, and that the name of IBM not be used in connection with the marketing of any product incorporating the Software or modifications thereof, without specific, written prior permission.

To the extent it has a right to do so, IBM grants an immunity from suit under its patents, if any, for the use, sale or manufacture of products to the extent that such products are used for performing Domain Name System dynamic updates in TCP/IP networks by means of the Software. No immunity is granted for any product per se or for any other function of any product.

THE SOFTWARE IS PROVIDED “AS IS”, AND IBM DISCLAIMS ALL WARRANTIES, INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT SHALL IBM BE LIABLE FOR ANY SPECIAL, DIRECT, INDIRECT, OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE, EVEN IF IBM IS APPRISED OF THE POSSIBILITY OF SUCH DAMAGES.

Copyright © 1996 by Internet Software Consortium.

Permission to use, copy, modify, and distribute this software for any purpose with or without fee is hereby granted, provided that the above copyright notice and this permission notice appear in all copies.

THE SOFTWARE IS PROVIDED “AS IS” AND INTERNET SOFTWARE CONSORTIUM DISCLAIMS ALL WARRANTIES WITH REGARD TO THIS SOFTWARE INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND

FITNESS. IN NO EVENT SHALL INTERNET SOFTWARE CONSORTIUM BE LIABLE FOR ANY SPECIAL, DIRECT, INDIRECT, OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE.

All of the documentation and software included in the third BSD Networking Software Release is copyrighted by The Regents of the University of California.

**Copyright © 1979, 1980, 1983, 1986, 1988, 1989, 1991, 1993
The Regents of the University of California.
All rights reserved.**

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1** Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2** Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- 3** Neither the name of the University nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE REGENTS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE REGENTS OR CONTRIBUTORS BE

LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL,
SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES
(INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF
SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR
PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED
AND ON ANY THEORY OF LIABILITY, WHETHER IN
CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING
NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT
OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE
POSSIBILITY OF SUCH DAMAGE.

MINIX operating system

**Copyright © 1987,1997
Prentice Hall
All rights reserved.**

Redistribution and use of the MINIX operating system in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1** Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2** Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- 3** Neither the name of Prentice Hall nor the names of the software authors or contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS, AUTHORS, AND CONTRIBUTORS “AS IS” AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL

PRENTICE HALL OR ANY AUTHORS OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

ncurses library

Copyright © 1998 Free Software Foundation, Inc.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, distribute with modifications, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE ABOVE COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Except as contained in this notice, the name(s) of the above copyright holders shall not be used in advertising or otherwise to promote the

sale, use or other dealings in this Software without prior written authorization.

Regular-expression handling

Copyright © 1992, 1993, 1994, 1997

Henry Spencer.

All rights reserved.

This software is not subject to any license of the American Telephone and Telegraph Company or of the Regents of the University of California.

Permission is granted to anyone to use this software for any purpose on any computer system, and to alter it and redistribute it, subject to the following restrictions:

- 1** The author is not responsible for the consequences of use of this software, no matter how awful, even if they arise from flaws in it.
- 2** The origin of this software must not be misrepresented, either by explicit claim or by omission. Since few users ever read sources, credits must appear in the documentation.
- 3** Altered versions must be plainly marked as such, and must not be misrepresented as being the original software. Since few users ever read sources, credits must appear in the documentation.
- 4** This notice may not be removed or altered.

Remote Procedure Call (RPC)

Copyright © 1984, 1985, 1986, 1987

Sun Microsystems, Inc.

2550 Garcia Avenue

Mountain View, California 94043

Sun RPC is a product of Sun Microsystems, Inc. and is provided for unrestricted use provided that this legend is included on all tape media

and as a part of the software program in whole or part. Users may copy or modify Sun RPC without charge, but are not authorized to license or distribute it to anyone else except as part of a product or program developed by the user.

SUN RPC IS PROVIDED AS IS WITH NO WARRANTIES OF ANY KIND INCLUDING THE WARRANTIES OF DESIGN, MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, OR ARISING FROM A COURSE OF DEALING, USAGE OR TRADE PRACTICE.

Sun RPC is provided with no support and without any obligation on the part of Sun Microsystems, Inc. to assist in its use, correction, modification or enhancement.

SUN MICROSYSTEMS, INC. SHALL HAVE NO LIABILITY WITH RESPECT TO THE INFRINGEMENT OF COPYRIGHTS, TRADE SECRETS OR ANY PATENTS BY SUN RPC OR ANY PART THEREOF.

In no event will Sun Microsystems, Inc. be liable for any lost revenue or profits or other special, indirect and consequential damages, even if Sun has been advised of the possibility of such damages.

SNMPv2

**Copyright © 1988, 1989, 1991
Carnegie Mellon University
All Rights Reserved**

Permission to use, copy, modify, and distribute this software and its documentation for any purpose and without fee is hereby granted, provided that the above copyright notice appear in all copies and that both that copyright notice and this permission notice appear in supporting documentation, and that the name of Carnegie Mellon University not be used in advertising or publicity pertaining to distribution of the software without specific, written prior permission.

**CARNEGIE MELLON UNIVERSITY DISCLAIMS ALL
WARRANTIES WITH REGARD TO THIS SOFTWARE,
INCLUDING ALL IMPLIED WARRANTIES OF**

MERCHANTABILITY AND FITNESS. IN NO EVENT SHALL CMU BE LIABLE FOR ANY SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE.

SOCKS

**Copyright © 1989
The Regents of the University of California.
All rights reserved.**

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1** Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2** Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- 3** Neither the name of the University nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE REGENTS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE REGENTS OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES

(INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

**Portions Copyright © 1993, 1994
by NEC Systems Laboratory.**

Permission to use, copy, modify, and distribute this software for any purpose with or without fee is hereby granted, provided that the above copyright notice and this permission notice appear in all copies, and that the name of NEC Systems Laboratory not be used in advertising or publicity pertaining to distribution of the document or software without specific, written prior permission.

THE SOFTWARE IS PROVIDED “AS IS” AND NEC SYSTEMS LABORATORY DISCLAIMS ALL WARRANTIES WITH REGARD TO THIS SOFTWARE, INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS. IN NO EVENT SHALL NEC SYSTEMS LABORATORY BE LIABLE FOR ANY SPECIAL, DIRECT, INDIRECT, OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE.

Appendix C

Summary of Safety Information

In this appendix...

- Cancellation points 3703
- Interrupt handlers 3708
- Signal handlers 3711
- Multithreaded programs 3725

—

—

—

—

Cancellation points

The following functions are cancellation points:

<i>ConnectAttach()</i>	<i>close()</i>
<i>ConnectAttach_r()</i>	<i>closedir()</i>
<i>ConnectDetach()</i>	<i>closelog()</i>
<i>ConnectDetach_r()</i>	<i>connect()</i>
<i>ConnectServerInfo()</i>	<i>creat()</i>
<i>ConnectServerInfo_r()</i>	<i>creat64()</i>
<i>InterruptWait()</i>	<i>delay()</i>
<i>InterruptWait_r()</i>	<i>devctl()</i>
<i>MsgSend()</i>	<i>dispatch_block()</i>
<i>MsgSend_r()</i>	<i>dispatch_unblock()</i>
<i>MsgSendsv()</i>	<i>dlclose()</i>
<i>MsgSendsv_r()</i>	<i>dlopen()</i>
<i>MsgSendv()</i>	<i>ds_clear()</i>
<i>MsgSendv_r()</i>	<i>ds_create()</i>
<i>MsgSendvs()</i>	<i>ds_deregister()</i>
<i>MsgSendvs_r()</i>	<i>ds_flags()</i>
<i>SignalSuspend()</i>	<i>ds_get()</i>
<i>SignalSuspend_r()</i>	<i>ds_register()</i>
<i>SignalWaitinfo()</i>	<i>ds_set()</i>
<i>SignalWaitinfo_r()</i>	<i>endgrent()</i>
<i>SyncCondvarSignal()</i>	<i>endhostent()</i>
<i>SyncCondvarSignal_r()</i>	<i>endnetent()</i>
<i>SyncCondvarWait()</i>	<i>endprotoent()</i>
<i>SyncCondvarWait_r()</i>	<i>endpwent()</i>
<i>ThreadJoin()</i>	<i>endservent()</i>
<i>ThreadJoin_r()</i>	<i>endspent()</i>
<i>accept()</i>	<i>endutent()</i>
<i>aio_suspend()</i>	<i>eof()</i>
<i>cache_fini()</i>	<i>err()</i>
<i>cache_init()</i>	<i>errx()</i>
<i>cfgopen()</i>	<i>fcfgopen()</i>
<i>chsize()</i>	<i>fchown()</i>
<i>clock_nanosleep()</i>	<i>fclose()</i>

<i>fcloseall()</i>	<i>getcwd()</i>
<i>fdopen()</i>	<i>getrent()</i>
<i>fflush()</i>	<i>getgrgid()</i>
<i>fgetc()</i>	<i>getgrgid_r()</i>
<i>fgetchar()</i>	<i>getgrnam()</i>
<i>fgets()</i>	<i>getgrnam_r()</i>
<i>fgetspent()</i>	<i>getgrouplist()</i>
<i>fgetwc()</i>	<i>gethostbyaddr()</i>
<i>fgetws()</i>	<i>gethostbyaddr_r()</i>
<i>flushall()</i>	<i>gethostbyname()</i>
<i>fopen()</i>	<i>gethostbyname2()</i>
<i>fopen64()</i>	<i>gethostbyname_r()</i>
<i>forkpty()</i>	<i>gethostent()</i>
<i>fprintf()</i>	<i>gethostent_r()</i>
<i>fputc()</i>	<i>gethostname()</i>
<i>fputchar()</i>	<i>getifaddrs()</i>
<i>fputs()</i>	<i>getlogin()</i>
<i>fputwc()</i>	<i>getlogin_r()</i>
<i>fputws()</i>	<i>getnameinfo()</i>
<i>fread()</i>	<i>getnetbyaddr()</i>
<i>freopen()</i>	<i>getnetbyname()</i>
<i>freopen64()</i>	<i>getnetent()</i>
<i>fscanf()</i>	<i> getopt()</i>
<i>fsync()</i>	<i>getpass()</i>
<i>ftell()</i>	<i>getpeername()</i>
<i>ftello()</i>	<i>getprotobynamne()</i>
<i>ftw()</i>	<i>getprotobynumber()</i>
<i>ftw64()</i>	<i>getprotoent()</i>
<i>fwide()</i>	<i>getpwent()</i>
<i>fwprintf()</i>	<i>getpwnam()</i>
<i>fwrite()</i>	<i>getpwnam_r()</i>
<i>fwscanf()</i>	<i>getpwuid()</i>
<i>getaddrinfo()</i>	<i>getpwuid_r()</i>
<i>getc()</i>	<i>gets()</i>
<i>getc_unlocked()</i>	<i>getservbyname()</i>
<i>getchar()</i>	<i>getservbyport()</i>
<i>getchar_unlocked()</i>	<i>getservent()</i>

<i>getsockname()</i>	<i>mq_receive()</i>
<i>getsockopt()</i>	<i>mq_send()</i>
<i>getspent()</i>	<i>mq_timedreceive()</i>
<i>getspent_r()</i>	<i>mq_timedsend()</i>
<i>getspnam()</i>	<i>msync()</i>
<i>getspnam_r()</i>	<i>name_attach()</i>
<i>getutent()</i>	<i>name_close()</i>
<i>getutid()</i>	<i>name_detach()</i>
<i>getutline()</i>	<i>name_open()</i>
<i>getw()</i>	<i>nanosleep()</i>
<i>getwc()</i>	<i>nap()</i>
<i>getwchar()</i>	<i>napms()</i>
<i>getwd()</i>	<i>nbaconnect()</i>
<i>glob()</i>	<i>nbaconnect_result()</i>
<i>herror()</i>	<i>netmgr_ndtostr()</i>
<i>if_indextoname()</i>	<i>netmgr_strtond()</i>
<i>if_nameindex()</i>	<i>nftw()</i>
<i>if_nametoindex()</i>	<i>nftw64()</i>
<i>initstate()</i>	<i>open()</i>
<i>input_line()</i>	<i>open64()</i>
<i>iofunc_attr_lock()</i>	<i>opendir()</i>
<i>iofunc_attr_trylock()</i>	<i>openfd()</i>
<i>isfdtype()</i>	<i>openlog()</i>
<i>listen()</i>	<i>openpty()</i>
<i>login_tty()</i>	<i>pathfind()</i>
<i>ltrunc()</i>	<i>pathfind_r()</i>
<i>message_attach()</i>	<i>pathmgr_symlink()</i>
<i>message_connect()</i>	<i>pathmgr_unlink()</i>
<i>message_detach()</i>	<i>pause()</i>
<i>mknod()</i>	<i>pccard_arm()</i>
<i>mkstemp()</i>	<i>pccard_attach()</i>
<i>mktemp()</i>	<i>pccard_detach()</i>
<i>modem_open()</i>	<i>pccard_info()</i>
<i>modem_read()</i>	<i>pccard_lock()</i>
<i>modem_script()</i>	<i>pccard_raw_read()</i>
<i>modem_write()</i>	<i>pccard_unlock()</i>
<i>mount()</i>	<i>pci_attach()</i>

<i>pci_attach_device()</i>	<i>pulse_attach()</i>
<i>pci_detach()</i>	<i>putc()</i>
<i>pci_detach_device()</i>	<i>putc_unlocked()</i>
<i>pci_find_class()</i>	<i>putchar()</i>
<i>pci_find_device()</i>	<i>putchar_unlocked()</i>
<i>pci_irq_routing_options()</i>	<i>puts()</i>
<i>pci_map_irq()</i>	<i>putspent()</i>
<i>pci_present()</i>	<i>pututline()</i>
<i>pci_read_config()</i>	<i>putw()</i>
<i>pci_read_config16()</i>	<i>putwc()</i>
<i>pci_read_config32()</i>	<i>putwchar()</i>
<i>pci_read_config8()</i>	<i>pwrite()</i>
<i>pci_rescan_bus()</i>	<i>pwrite64()</i>
<i>pci_write_config()</i>	<i>rcmd()</i>
<i>pci_write_config16()</i>	<i>read()</i>
<i>pci_write_config32()</i>	<i>read_main_config_file()</i>
<i>pci_write_config8()</i>	<i>readblock()</i>
<i>pclose()</i>	<i>readcond()</i>
<i>perror()</i>	<i>readdir()</i>
<i>poll()</i>	<i>ready()</i>
<i>popen()</i>	<i>realpath()</i>
<i>pread()</i>	<i>recv()</i>
<i>pread64()</i>	<i>recvfrom()</i>
<i>printf()</i>	<i>recvmsg()</i>
<i>pthread_cond_timedwait()</i>	<i>remove()</i>
<i>pthread_cond_wait()</i>	<i>rename()</i>
<i>pthread_join()</i>	<i>res_init()</i>
<i>pthread_rwlock_rdlock()</i>	<i>res_mkquery()</i>
<i>pthread_rwlock_timedrdlock()</i>	<i>res_query()</i>
<i>pthread_rwlock_timedwrlock()</i>	<i>res_querydomain()</i>
<i>pthread_rwlock_tryrdlock()</i>	<i>res_search()</i>
<i>pthread_rwlock_trywrlock()</i>	<i>res_send()</i>
<i>pthread_rwlock_wrlock()</i>	<i>resmgr_attach()</i>
<i>pthread_sleepon_lock()</i>	<i>resmgr_block()</i>
<i>pthread_sleepon_timedwait()</i>	<i>resmgr_context_alloc()</i>
<i>pthread_sleepon_wait()</i>	<i>resmgr_context_free()</i>
<i>pthread_testcancel()</i>	<i>resmgr_detach()</i>

<i>resmgr_devino()</i>	<i>setsockopt()</i>
<i>resmgr_handler()</i>	<i>setutent()</i>
<i>rewind()</i>	<i>shm_ctl()</i>
<i>rewinddir()</i>	<i>shm_ctl_special()</i>
<i>rresvport()</i>	<i>shutdown()</i>
<i>rsrcdbmgr_attach()</i>	<i>sigpause()</i>
<i>rsrcdbmgr_create()</i>	<i>sigsuspend()</i>
<i>rsrcdbmgr_destroy()</i>	<i>sigtimedwait()</i>
<i>rsrcdbmgr_detach()</i>	<i>sigwait()</i>
<i>rsrcdbmgr_devno_attach()</i>	<i>sigwaitinfo()</i>
<i>rsrcdbmgr_devno_detach()</i>	<i>sleep()</i>
<i>rsrcdbmgr_query()</i>	<i>slogb()</i>
<i>ruserok()</i>	<i>slogf()</i>
<i>scandir()</i>	<i>slogi()</i>
<i>scanf()</i>	<i>snmp_close()</i>
<i>sctp_bindx()</i>	<i>snmp_open()</i>
<i>sctp_connectx()</i>	<i>snmp_read()</i>
<i>sctp_getladdrs()</i>	<i>snmp_send()</i>
<i>sctp_getpaddrs()</i>	<i>snmp_timeout()</i>
<i>sctp_peeloff()</i>	<i>socketmark()</i>
<i>sctp_recvmsg()</i>	<i>socket()</i>
<i>sctp_sendmsg()</i>	<i>socketpair()</i>
<i>seekdir()</i>	<i>sopen()</i>
<i>select_attach()</i>	<i>sopenfd()</i>
<i>select_detach()</i>	<i>sysctl()</i>
<i>sem_timedwait()</i>	<i>syslog()</i>
<i>sem_wait()</i>	<i>system()</i>
<i>send()</i>	<i>tcdrain()</i>
<i>sendmsg()</i>	<i>tell()</i>
<i>sendto()</i>	<i>tell64()</i>
<i>setrent()</i>	<i>telldir()</i>
<i>setgroups()</i>	<i>thread_pool_control()</i>
<i>sethostname()</i>	<i>thread_pool_destroy()</i>
<i>setnetent()</i>	<i>thread_pool_limits()</i>
<i>setprotoent()</i>	<i>thread_pool_start()</i>
<i>setpwent()</i>	<i>tmpfile()</i>
<i>setservent()</i>	<i>tmpfile64()</i>

<i>tmpnam()</i>	<i>vwarnx()</i>
<i>truncate()</i>	<i>vwscanf()</i>
<i>umount()</i>	<i>wait()</i>
<i>ungetc()</i>	<i>wait3()</i>
<i>ungetwc()</i>	<i>wait4()</i>
<i>unlink()</i>	<i>waitid()</i>
<i>usleep()</i>	<i>waitpid()</i>
<i>utmpname()</i>	<i>warn()</i>
<i>verr()</i>	<i>warnx()</i>
<i>verrx()</i>	<i>wordexp()</i>
<i>vfscanf()</i>	<i>wprintf()</i>
<i>vfwscanf()</i>	<i>write()</i>
<i>vscanf()</i>	<i>writeblock()</i>
<i>vslogf()</i>	<i>writev()</i>
<i>vsyslog()</i>	<i>wscanf()</i>
<i>vwarn()</i>	

See the “Caveats” section for the following functions for more information:

<i>dispatch_handler()</i>	<i>spawnlpe()</i>
<i>fcntl()</i>	<i>spawnnv()</i>
<i>spawnl()</i>	<i>spawnve()</i>
<i>spawnle()</i>	<i>spawnvp()</i>
<i>spawnlp()</i>	<i>spawnvpe()</i>

Interrupt handlers

It's safe to call the following functions from an interrupt handler:

<i>CACHE_FLUSH()</i>	<i>ENDIAN_LE64()</i>
<i>CACHE_INVAL()</i>	<i>ENDIAN_RET16()</i>
<i>ENDIAN_BE16()</i>	<i>ENDIAN_RET32()</i>
<i>ENDIAN_BE32()</i>	<i>ENDIAN_RET64()</i>
<i>ENDIAN_BE64()</i>	<i>ENDIAN_SWAP16()</i>
<i>ENDIAN_LE16()</i>	<i>ENDIAN_SWAP32()</i>
<i>ENDIAN_LE32()</i>	<i>ENDIAN_SWAP64()</i>

<i>GETIOVBASE()</i>	<i>basename()</i>
<i>GETIOVLEN()</i>	<i>bcmp()</i>
<i>InterruptDisable()</i>	<i>bcopy()</i>
<i>InterruptEnable()</i>	<i>bsearch()</i>
<i>InterruptLock()</i>	<i>bzero()</i>
<i>InterruptMask()</i>	<i>div()</i>
<i>InterruptUnlock()</i>	<i>gai_strerror()</i>
<i>InterruptUnmask()</i>	<i>htonl()</i>
<i>ND_NODE_CMP()</i>	<i>htonl()</i>
<i>SETIOV()</i>	<i>hwifind_item()</i>
<i>SYSPAGE_CPU_ENTRY()</i>	<i>hwifind_tag()</i>
<i>SYSPAGE_ENTRY()</i>	<i>hwioff2tag()</i>
<i>UNALIGNED_PUT16()</i>	<i>hwitag2off()</i>
<i>UNALIGNED_PUT32()</i>	<i>in16()</i>
<i>UNALIGNED_PUT64()</i>	<i>in16s()</i>
<i>UNALIGNED_RET16()</i>	<i>in32()</i>
<i>UNALIGNED_RET32()</i>	<i>in32s()</i>
<i>UNALIGNED_RET64()</i>	<i>in8()</i>
<i>_RESMGR_NPARTS()</i>	<i>in8s()</i>
<i>_RESMGR_PTR()</i>	<i>inbe16()</i>
<i>_RESMGR_STATUS()</i>	<i>inbe32()</i>
<i>abs()</i>	<i>inle16()</i>
<i>alphasort()</i>	<i>inle32()</i>
<i>atoh()</i>	<i>ipsec_get_policylen()</i>
<i>atoi()</i>	<i>ipsec_strerror()</i>
<i>atol()</i>	<i>isalnum()</i>
<i>atoll()</i>	<i>isalpha()</i>
<i>atomic_add()</i>	<i>isascii()</i>
<i>atomic_add_value()</i>	<i>iscntrl()</i>
<i>atomic_clr()</i>	<i>isdigit()</i>
<i>atomic_clr_value()</i>	<i>isgraph()</i>
<i>atomic_set()</i>	<i>islower()</i>
<i>atomic_set_value()</i>	<i>isprint()</i>
<i>atomic_sub()</i>	<i>ispunct()</i>
<i>atomic_sub_value()</i>	<i>isspace()</i>
<i>atomic_toggle()</i>	<i>isupper()</i>
<i>atomic_toggle_value()</i>	<i>iswalnum()</i>

<i>iswalph()</i>	<i>outbe32()</i>
<i>iswcntrl()</i>	<i>outle16()</i>
<i>iswdigit()</i>	<i>outle32()</i>
<i>iswgraph()</i>	<i>rindex()</i>
<i>iswlower()</i>	<i>setdomainname()</i>
<i>iswprint()</i>	<i>sigaddset()</i>
<i>iswpunct()</i>	<i>sigdelset()</i>
<i>iswspace()</i>	<i>sigemptyset()</i>
<i>iswupper()</i>	<i>sigfillset()</i>
<i>iswdxdigit()</i>	<i>sigismember()</i>
<i>isxdigit()</i>	<i>sigmask()</i>
<i>itoa()</i>	<i>straddstr()</i>
<i>lltoa()</i>	<i>strcasecmp()</i>
<i>lsearch()</i>	<i>strcat()</i>
<i>ltoa()</i>	<i>strchr()</i>
<i>max()</i>	<i>strcmp()</i>
<i>memccpy()</i>	<i>strcmpl()</i>
<i>memchr()</i>	<i>strcpy()</i>
<i>memcmp()</i>	<i>strcspn()</i>
<i>memcpy()</i>	<i>stricmp()</i>
<i>memcpyv()</i>	<i>strlen()</i>
<i>memicmp()</i>	<i>strlwr()</i>
<i>memmove()</i>	<i>strncasecmp()</i>
<i>memset()</i>	<i>strncat()</i>
<i>min()</i>	<i>strncmp()</i>
<i>nanospin_count()</i>	<i>strncpy()</i>
<i>nsec2timespec()</i>	<i>strnicmp()</i>
<i>ntohl()</i>	<i>strnset()</i>
<i>ntohs()</i>	<i>strpbrk()</i>
<i>offsetof()</i>	<i>strrchr()</i>
<i>out16()</i>	<i>strrev()</i>
<i>out16s()</i>	<i>strsep()</i>
<i>out32()</i>	<i>strset()</i>
<i>out32s()</i>	<i>strspn()</i>
<i>out8()</i>	<i>strstr()</i>
<i>out8s()</i>	<i>strtoimax()</i>
<i>outbe16()</i>	

<i>strtok_r()</i>	<i>wcscmp()</i>
<i>strtol()</i>	<i>wcscpy()</i>
<i>strtoll()</i>	<i>wcscspn()</i>
<i>strtoul()</i>	<i>wcslen()</i>
<i>strtoull()</i>	<i>wcsncat()</i>
<i>strtoumax()</i>	<i>wcsncmp()</i>
<i>strupr()</i>	<i>wcsncpy()</i>
<i>strxfrm()</i>	<i>wcspbrk()</i>
<i>swab()</i>	<i>wcsrchr()</i>
<i>timespec2nsec()</i>	<i>wcsspn()</i>
<i>tolower()</i>	<i>wcsstr()</i>
<i>toupper()</i>	<i>wcstoiimax()</i>
<i>towctrans()</i>	<i>wcstol()</i>
<i>towlower()</i>	<i>wcstoll()</i>
<i>towupper()</i>	<i>wcstoul()</i>
<i>ulltoa()</i>	<i>wcstoull()</i>
<i>ultoa()</i>	<i>wcstoumax()</i>
<i>utoa()</i>	<i>wctrans()</i>
<i>va_arg()</i>	<i>wctype()</i>
<i>va_copy()</i>	<i>wmemchr()</i>
<i>va_end()</i>	<i>wmemcmp()</i>
<i>va_start()</i>	<i>wmemcpy()</i>
<i>wcscat()</i>	<i>wmemmove()</i>
<i>wcschr()</i>	<i>wmemset()</i>

See the “Caveats” section for the following functions for more information:

<i>TraceEvent()</i>	<i>nanospin_ns()</i>
<i>nanospin()</i>	<i>nanospin_ns_to_count()</i>

Signal handlers

It's safe to call the following functions from a signal handler:

<i>CACHE_FLUSH()</i>	<i>ENDIAN_SWAP16()</i>
<i>CACHE_INVAL()</i>	<i>ENDIAN_SWAP32()</i>
<i>ChannelCreate()</i>	<i>ENDIAN_SWAP64()</i>
<i>ChannelCreate_r()</i>	<i>GETIOVBASE()</i>
<i>ChannelDestroy()</i>	<i>GETIOVLEN()</i>
<i>ChannelDestroy_r()</i>	<i>InterruptAttach()</i>
<i>ClockAdjust()</i>	<i>InterruptAttachEvent()</i>
<i>ClockAdjust_r()</i>	<i>InterruptAttachEvent_r()</i>
<i>ClockCycles()</i>	<i>InterruptAttach_r()</i>
<i>ClockId()</i>	<i>InterruptDetach()</i>
<i>ClockId_r()</i>	<i>InterruptDetach_r()</i>
<i>ClockPeriod()</i>	<i>InterruptDisable()</i>
<i>ClockPeriod_r()</i>	<i>InterruptEnable()</i>
<i>ClockTime()</i>	<i>InterruptHookIdle()</i>
<i>ClockTime_r()</i>	<i>InterruptHookTrace()</i>
<i>ConnectAttach()</i>	<i>InterruptLock()</i>
<i>ConnectAttach_r()</i>	<i>InterruptMask()</i>
<i>ConnectClientInfo()</i>	<i>InterruptUnlock()</i>
<i>ConnectClientInfo_r()</i>	<i>InterruptUnmask()</i>
<i>ConnectDetach()</i>	<i>InterruptWait()</i>
<i>ConnectDetach_r()</i>	<i>InterruptWait_r()</i>
<i>ConnectFlags()</i>	<i>MsgDeliverEvent()</i>
<i>ConnectFlags_r()</i>	<i>MsgDeliverEvent_r()</i>
<i>ConnectServerInfo()</i>	<i>MsgError()</i>
<i>ConnectServerInfo_r()</i>	<i>MsgError_r()</i>
<i>DebugBreak()</i>	<i>MsgInfo()</i>
<i>DebugKDBreak()</i>	<i>MsgInfo_r()</i>
<i>DebugKDOutput()</i>	<i>MsgKeyData()</i>
<i>ENDIAN_BE16()</i>	<i>MsgKeyData_r()</i>
<i>ENDIAN_BE32()</i>	<i>MsgRead()</i>
<i>ENDIAN_BE64()</i>	<i>MsgRead_r()</i>
<i>ENDIAN_LE16()</i>	<i>MsgReadv()</i>
<i>ENDIAN_LE32()</i>	<i>MsgReadv_r()</i>
<i>ENDIAN_LE64()</i>	<i>MsgReceive()</i>
<i>ENDIAN_RET16()</i>	<i>MsgReceivePulse()</i>
<i>ENDIAN_RET32()</i>	<i>MsgReceivePulse_r()</i>
<i>ENDIAN_RET64()</i>	<i>MsgReceivePulsev()</i>

<i>MsgReceivePulsev_r()</i>	<i>SchedGet_r()</i>
<i>MsgReceive_r()</i>	<i>SchedInfo()</i>
<i>MsgReceivev()</i>	<i>SchedInfo_r()</i>
<i>MsgReceivev_r()</i>	<i>SchedSet()</i>
<i>MsgReply()</i>	<i>SchedSet_r()</i>
<i>MsgReply_r()</i>	<i>SchedYield()</i>
<i>MsgReplyv()</i>	<i>SchedYield_r()</i>
<i>MsgReplyv_r()</i>	<i>SignalAction()</i>
<i>MsgSend()</i>	<i>SignalAction_r()</i>
<i>MsgSendPulse()</i>	<i>SignalKill()</i>
<i>MsgSendPulse_r()</i>	<i>SignalKill_r()</i>
<i>MsgSend_r()</i>	<i>SignalProcmask()</i>
<i>MsgSendnc()</i>	<i>SignalProcmask_r()</i>
<i>MsgSendnc_r()</i>	<i>SignalSuspend()</i>
<i>MsgSendsv()</i>	<i>SignalSuspend_r()</i>
<i>MsgSendsv_r()</i>	<i>SignalWaitinfo()</i>
<i>MsgSendsvnc()</i>	<i>SignalWaitinfo_r()</i>
<i>MsgSendsvnc_r()</i>	<i>SyncCondvarSignal()</i>
<i>MsgSendv()</i>	<i>SyncCondvarSignal_r()</i>
<i>MsgSendv_r()</i>	<i>SyncCondvarWait()</i>
<i>MsgSendvnc()</i>	<i>SyncCondvarWait_r()</i>
<i>MsgSendvnc_r()</i>	<i>SyncCtl()</i>
<i>MsgSendvs()</i>	<i>SyncCtl_r()</i>
<i>MsgSendvs_r()</i>	<i>SyncDestroy()</i>
<i>MsgSendvsnc()</i>	<i>SyncDestroy_r()</i>
<i>MsgSendvsnc_r()</i>	<i>SyncMutexEvent()</i>
<i>MsgVerifyEvent()</i>	<i>SyncMutexEvent_r()</i>
<i>MsgVerifyEvent_r()</i>	<i>SyncMutexLock()</i>
<i>MsgWrite()</i>	<i>SyncMutexLock_r()</i>
<i>MsgWrite_r()</i>	<i>SyncMutexRevive()</i>
<i>MsgWritev()</i>	<i>SyncMutexRevive_r()</i>
<i>MsgWritev_r()</i>	<i>SyncMutexUnlock()</i>
<i>ND_NODE_CMP()</i>	<i>SyncMutexUnlock_r()</i>
<i>SETIOV()</i>	<i>SyncSemPost()</i>
<i>SYSPAGE_CPU_ENTRY()</i>	<i>SyncSemPost_r()</i>
<i>SYSPAGE_ENTRY()</i>	<i>SyncSemWait()</i>
<i>SchedGet()</i>	<i>SyncSemWait_r()</i>

<i>SyncTypeCreate()</i>	<i>_intr_v86()</i>
<i>SyncTypeCreate_r()</i>	<i>_sfree()</i>
<i>ThreadCancel()</i>	<i>abs()</i>
<i>ThreadCancel_r()</i>	<i>access()</i>
<i>ThreadCreate()</i>	<i>aio_cancel()</i>
<i>ThreadCreate_r()</i>	<i>aio_error()</i>
<i>ThreadCtl()</i>	<i>aio_fsync()</i>
<i>ThreadCtl_r()</i>	<i>aio_read()</i>
<i>ThreadDestroy()</i>	<i>aio_return()</i>
<i>ThreadDestroy_r()</i>	<i>aio_suspend()</i>
<i>ThreadDetach()</i>	<i>aio_write()</i>
<i>ThreadDetach_r()</i>	<i>alarm()</i>
<i>ThreadJoin()</i>	<i>alloca()</i>
<i>ThreadJoin_r()</i>	<i>alphasort()</i>
<i>TimerAlarm()</i>	<i>asctime()</i>
<i>TimerAlarm_r()</i>	<i>asctime_r()</i>
<i>TimerCreate()</i>	<i>atoh()</i>
<i>TimerCreate_r()</i>	<i>atoi()</i>
<i>TimerDestroy()</i>	<i>atol()</i>
<i>TimerDestroy_r()</i>	<i>atoll()</i>
<i>TimerInfo()</i>	<i>atomic_add()</i>
<i>TimerInfo_r()</i>	<i>atomic_add_value()</i>
<i>TimerSettime()</i>	<i>atomic_clr()</i>
<i>TimerSettime_r()</i>	<i>atomic_clr_value()</i>
<i>TimerTimeout()</i>	<i>atomic_set()</i>
<i>TimerTimeout_r()</i>	<i>atomic_set_value()</i>
<i>TraceEvent()</i>	<i>atomic_sub()</i>
<i>UNALIGNED_PUT16()</i>	<i>atomic_sub_value()</i>
<i>UNALIGNED_PUT32()</i>	<i>atomic_toggle()</i>
<i>UNALIGNED_PUT64()</i>	<i>atomic_toggle_value()</i>
<i>UNALIGNED_RET16()</i>	<i>basename()</i>
<i>UNALIGNED_RET32()</i>	<i>bcmp()</i>
<i>UNALIGNED_RET64()</i>	<i>bcopy()</i>
<i>_RESMGR_NPARTS()</i>	<i>bsearch()</i>
<i>_RESMGR_PTR()</i>	<i>btowc()</i>
<i>_RESMGR_STATUS()</i>	<i>bzero()</i>
<i>_exit()</i>	<i>cache_fini()</i>

<i>cache_init()</i>	<i>ds_register()</i>
<i>cgetispeed()</i>	<i>ds_set()</i>
<i>cgetospeed()</i>	<i>dup()</i>
<i>cfgopen()</i>	<i>dup2()</i>
<i>cfmakeraw()</i>	<i>eaccess()</i>
<i>cfsetispeed()</i>	<i>encrypt()</i>
<i>cfsetospeed()</i>	<i>eof()</i>
<i>chdir()</i>	<i>err()</i>
<i>chmod()</i>	<i>errx()</i>
<i>chown()</i>	<i>execle()</i>
<i>chsize()</i>	<i>execve()</i>
<i>clock()</i>	<i>execvpe()</i>
<i>clock_getcpuclockid()</i>	<i>fcfgopen()</i>
<i>clock_getres()</i>	<i>fchmod()</i>
<i>clock_gettime()</i>	<i>fchown()</i>
<i>clock_nanosleep()</i>	<i>fcntl()</i>
<i>clock_settime()</i>	<i>fdatasync()</i>
<i>close()</i>	<i>ffs()</i>
<i>confstr()</i>	<i>fileno()</i>
<i>creat()</i>	<i>flink()</i>
<i>creat64()</i>	<i>flock()</i>
<i>ctime()</i>	<i>fnmatch()</i>
<i>ctime_r()</i>	<i>fork()</i>
<i>daemon()</i>	<i>forkpty()</i>
<i>delay()</i>	<i>fpathconf()</i>
<i>devctl()</i>	<i>fseek()</i>
<i>dirname()</i>	<i>fseeko()</i>
<i>dispatch_block()</i>	<i>fsetpos()</i>
<i>dispatch_unblock()</i>	<i>fstat()</i>
<i>div()</i>	<i>fstat64()</i>
<i>dn_comp()</i>	<i>fstatvfs()</i>
<i>dn_expand()</i>	<i>fstatvfs64()</i>
<i>ds_clear()</i>	<i>fsync()</i>
<i>ds_create()</i>	<i>ftime()</i>
<i>ds_deregister()</i>	<i>ftruncate()</i>
<i>ds_flags()</i>	<i>ftruncate64()</i>
<i>ds_get()</i>	<i>ftrylockfile()</i>

<i>ftw()</i>	<i>hwi_tag2off()</i>
<i>ftw64()</i>	<i>in16()</i>
<i>futime()</i>	<i>in16s()</i>
<i>fwide()</i>	<i>in32()</i>
<i>gai_strerror()</i>	<i>in32s()</i>
<i>getdomainname()</i>	<i>in8()</i>
<i>getdtablesize()</i>	<i>in8s()</i>
<i>getegid()</i>	<i>inbe16()</i>
<i>geteuid()</i>	<i>inbe32()</i>
<i>getgid()</i>	<i>index()</i>
<i>getgrouplist()</i>	<i>inet6_option_alloc()</i>
<i>getgroups()</i>	<i>inet6_option_append()</i>
<i>gethostname()</i>	<i>inet6_option_find()</i>
<i>getitimer()</i>	<i>inet6_option_init()</i>
<i>getpgid()</i>	<i>inet6_option_next()</i>
<i>getpgrp()</i>	<i>inet6_option_space()</i>
<i>getpid()</i>	<i>inet6_rthdr_add()</i>
<i>getppid()</i>	<i>inet6_rthdr_getaddr()</i>
<i>getprio()</i>	<i>inet6_rthdr_getflags()</i>
<i>getrlimit()</i>	<i>inet6_rthdr_init()</i>
<i>getrlimit64()</i>	<i>inet6_rthdr_lasthop()</i>
<i>getrusage()</i>	<i>inet6_rthdr_reverse()</i>
<i>getsubopt()</i>	<i>inet6_rthdr_segments()</i>
<i>gettimeofday()</i>	<i>inet6_rthdr_space()</i>
<i>getuid()</i>	<i>inet_addr()</i>
<i>getw()</i>	<i>inet_aton()</i>
<i>getwd()</i>	<i>inet_lnaof()</i>
<i>glob()</i>	<i>inet_makeaddr()</i>
<i>globfree()</i>	<i>inet_netof()</i>
<i>gmtime_r()</i>	<i>inet_network()</i>
<i>hsearch()</i>	<i>inet_ntop()</i>
<i>hstrerror()</i>	<i>inet_pton()</i>
<i>htonl()</i>	<i>inle16()</i>
<i>htons()</i>	<i>inle32()</i>
<i>hwi_find_item()</i>	<i>iofdinfo()</i>
<i>hwi_find_tag()</i>	<i>iofunc_attr_init()</i>
<i>hwi_off2tag()</i>	<i>iofunc_attr_lock()</i>

<i>iofunc_attr_trylock()</i>	<i>iofunc_openfd()</i>
<i>iofunc_attr_unlock()</i>	<i>iofunc_openfd_default()</i>
<i>iofunc_check_access()</i>	<i>iofunc_pathconf()</i>
<i>iofunc_chmod()</i>	<i>iofunc_pathconf_default()</i>
<i>iofunc_chmod_default()</i>	<i>iofunc_read_default()</i>
<i>iofunc_chown()</i>	<i>iofunc_read_verify()</i>
<i>iofunc_chown_default()</i>	<i>iofunc_readlink()</i>
<i>iofunc_client_info()</i>	<i>iofunc_rename()</i>
<i>iofunc_close_dup()</i>	<i>iofunc_space_verify()</i>
<i>iofunc_close_dup_default()</i>	<i>iofunc_stat()</i>
<i>iofunc_close_ocb()</i>	<i>iofunc_stat_default()</i>
<i>iofunc_close_ocb_default()</i>	<i>iofunc_sync()</i>
<i>iofunc_devctl()</i>	<i>iofunc_sync_default()</i>
<i>iofunc_devctl_default()</i>	<i>iofunc_sync_verify()</i>
<i>iofunc_fdinfo()</i>	<i>iofunc_time_update()</i>
<i>iofunc_fdinfo_default()</i>	<i>iofunc_unblock()</i>
<i>iofunc_func_init()</i>	<i>iofunc_unblock_default()</i>
<i>iofunc_link()</i>	<i>iofunc_unlink()</i>
<i>iofunc_lock()</i>	<i>iofunc_unlock_ocb_default()</i>
<i>iofunc_lock_calloc()</i>	<i>iofunc_utime()</i>
<i>iofunc_lock_default()</i>	<i>iofunc_utime_default()</i>
<i>iofunc_lock_free()</i>	<i>iofunc_write_default()</i>
<i>iofunc_lock_ocb_default()</i>	<i>ionotify()</i>
<i>iofunc_seek()</i>	<i>ipsec_get_policylen()</i>
<i>iofunc_seek_default()</i>	<i>ipsec_strerror()</i>
<i>iofunc_mknod()</i>	<i>isalnum()</i>
<i>iofunc_mmap()</i>	<i>isalpha()</i>
<i>iofunc_mmap_default()</i>	<i>isascii()</i>
<i>iofunc_notify()</i>	<i>iscntrl()</i>
<i>iofunc_notify_remove()</i>	<i>isdigit()</i>
<i>iofunc_notify_trigger()</i>	<i>isfdtype()</i>
<i>iofunc_ocb_attach()</i>	<i>isgraph()</i>
<i>iofunc_ocb_calloc()</i>	<i>islower()</i>
<i>iofunc_ocb_detach()</i>	<i>isprint()</i>
<i>iofunc_ocb_free()</i>	<i>ispunct()</i>
<i>iofunc_open()</i>	<i>isspace()</i>
<i>iofunc_open_default()</i>	<i>isupper()</i>

<i>iswalnum()</i>	<i>mbsinit()</i>
<i>iswalpha()</i>	<i>mbsrtowcs()</i>
<i>iswcntrl()</i>	<i>mbstowcs()</i>
<i>iswctype()</i>	<i>mbtowc()</i>
<i>iswdigit()</i>	<i>mem_offset()</i>
<i>iswgraph()</i>	<i>mem_offset64()</i>
<i>iswlower()</i>	<i>memalign()</i>
<i>iswprint()</i>	<i>memccpy()</i>
<i>iswpunct()</i>	<i>memchr()</i>
<i>iswspace()</i>	<i>memcmp()</i>
<i>iswupper()</i>	<i>memcpy()</i>
<i>iswdxdigit()</i>	<i>memcpyv()</i>
<i>isxdigit()</i>	<i>memicmp()</i>
<i>itoa()</i>	<i>memmove()</i>
<i>kill()</i>	<i>memset()</i>
<i>killpg()</i>	<i>min()</i>
<i>labs()</i>	<i>mkdir()</i>
<i>lchown()</i>	<i>mkfifo()</i>
<i>ldiv()</i>	<i>mknod()</i>
<i>lfind()</i>	<i>mkstemp()</i>
<i>link()</i>	<i>mktemp()</i>
<i>lio_listio()</i>	<i>mktime()</i>
<i>lltoa()</i>	<i>mmap()</i>
<i>localtime_r()</i>	<i>mmap64()</i>
<i>lockf()</i>	<i>mmap_device_io()</i>
<i>login_tty()</i>	<i>mmap_device_memory()</i>
<i>longjmp()</i>	<i>modem_open()</i>
<i>lsearch()</i>	<i>modem_write()</i>
<i>lseek()</i>	<i>mount()</i>
<i>lseek64()</i>	<i>mprotect()</i>
<i>lstat()</i>	<i>mq_timedreceive()</i>
<i>lstat64()</i>	<i>mq_timedsend()</i>
<i>ltoa()</i>	<i>msync()</i>
<i>max()</i>	<i>munmap()</i>
<i>mblen()</i>	<i>munmap_device_io()</i>
<i>mbrlen()</i>	<i>munmap_device_memory()</i>
<i>mbrtowc()</i>	<i>name_close()</i>

<i>name_open()</i>	<i>pathmgr_unlink()</i>
<i>nanospin()</i>	<i>pause()</i>
<i>nanospin_calibrate()</i>	<i>pccard_arm()</i>
<i>nanospin_count()</i>	<i>pccard_attach()</i>
<i>nanospin_ns()</i>	<i>pccard_detach()</i>
<i>nanospin_ns_to_count()</i>	<i>pccard_info()</i>
<i>nap()</i>	<i>pccard_lock()</i>
<i>napms()</i>	<i>pccard_raw_read()</i>
<i>nbconnect_result()</i>	<i>pccard_unlock()</i>
<i>netmgr_ndtostr()</i>	<i>pci_attach()</i>
<i>netmgr_remote_nd()</i>	<i>pci_attach_device()</i>
<i>netmgr_strtond()</i>	<i>pci_detach()</i>
<i>nftw()</i>	<i>pci_detach_device()</i>
<i>nftw64()</i>	<i>pci_find_class()</i>
<i>nice()</i>	<i>pci_find_device()</i>
<i>nsec2timespec()</i>	<i>pci_irq_routing_options()</i>
<i>ntohl()</i>	<i>pci_map_irq()</i>
<i>ntohs()</i>	<i>pci_present()</i>
<i>offsetof()</i>	<i>pci_read_config()</i>
<i>open()</i>	<i>pci_read_config16()</i>
<i>open64()</i>	<i>pci_read_config32()</i>
<i>openfd()</i>	<i>pci_read_config8()</i>
<i>openpty()</i>	<i>pci_rescan_bus()</i>
<i>out16()</i>	<i>pci_write_config()</i>
<i>out16s()</i>	<i>pci_write_config16()</i>
<i>out32()</i>	<i>pci_write_config32()</i>
<i>out32s()</i>	<i>pci_write_config8()</i>
<i>out8()</i>	<i>pipe()</i>
<i>out8s()</i>	<i>posix_mem_offset()</i>
<i>outbe16()</i>	<i>posix_mem_offset64()</i>
<i>outbe32()</i>	<i>posix_memalign()</i>
<i>outle16()</i>	<i>pread()</i>
<i>outle32()</i>	<i>pread64()</i>
<i>pathconf()</i>	<i>procmgr_daemon()</i>
<i>pathfind()</i>	<i>procmgr_event_notify()</i>
<i>pathfind_r()</i>	<i>procmgr_event_trigger()</i>
<i>pathmgr_symlink()</i>	<i>procmgr_guardian()</i>

pthread_abort()
pthread_atfork()
pthread_attr_destroy()
pthread_attr_getdetachstate()
pthread_attr_getguardsize()
pthread_attr_getinheritsched()
pthread_attr_getschedparam()
pthread_attr_getschedpolicy()
pthread_attr_getscope()
pthread_attr_getstackaddr()
pthread_attr_getstacklazy()
pthread_attr_getstacksize()
pthread_attr_init()
pthread_attr_setdetachstate()
pthread_attr_setguardsize()
pthread_attr_setinheritsched()
pthread_attr_setschedparam()
pthread_attr_setschedpolicy()
pthread_attr_setscope()
pthread_attr_setstackaddr()
pthread_attr_setstacklazy()
pthread_attr_setstacksize()
pthread_barrier_destroy()
pthread_barrier_init()
pthread_barrier_wait()
pthread_barrierattr_destroy()
pthread_barrierattr_getpshared()
pthread_barrierattr_init()
pthread_barrierattr_setpshared()
pthread_cancel()
pthread_cleanup_pop()
pthread_cleanup_push()
pthread_cond_broadcast()
pthread_cond_destroy()
pthread_cond_init()
pthread_cond_signal()
pthread_cond_timedwait()
pthread_cond_wait()
pthread_condattr_destroy()
pthread_condattr_getclock()
pthread_condattr_getpshared()
pthread_condattr_init()
pthread_condattr_setclock()
pthread_condattr_setpshared()
pthread_create()
pthread_detach()
pthread_equal()
pthread_exit()
pthread_getconcurrency()
pthread_getcpuclockid()
pthread_getschedparam()
pthread_getspecific()
pthread_join()
pthread_key_delete()
pthread_kill()
pthread_mutex_destroy()
pthread_mutex_getprioceiling()
pthread_mutex_init()
pthread_mutex_lock()
pthread_mutex_setprioceiling()
pthread_mutex_timedlock()
pthread_mutex_trylock()
pthread_mutex_unlock()
pthread_mutexattr_destroy()
pthread_mutexattr_getprioceiling()
pthread_mutexattr_getprotocol()
pthread_mutexattr_getpshared()
pthread_mutexattr_getrecursive()
pthread_mutexattr_gettype()
pthread_mutexattr_init()
pthread_mutexattr_setprioceiling()
pthread_mutexattr_setprotocol()
pthread_mutexattr_setpshared()
pthread_mutexattr_setrecursive()

<i>pthread_mutexattr_settype()</i>	<i>qnx_crypt()</i>
<i>pthread_once()</i>	<i>raise()</i>
<i>pthread_rwlock_destroy()</i>	<i>rand()</i>
<i>pthread_rwlock_init()</i>	<i>rand_r()</i>
<i>pthread_rwlock_rdlock()</i>	<i>random()</i>
<i>pthread_rwlock_timedrdlock()</i>	<i>rdchk()</i>
<i>pthread_rwlock_timedwrlock()</i>	<i>re_comp()</i>
<i>pthread_rwlock_tryrdlock()</i>	<i>re_exec()</i>
<i>pthread_rwlock_trywrlock()</i>	<i>read()</i>
<i>pthread_rwlock_unlock()</i>	<i>readblock()</i>
<i>pthread_rwlock_wrlock()</i>	<i>readcond()</i>
<i>pthread_rwlockattr_destroy()</i>	<i>readdir_r()</i>
<i>pthread_rwlockattr_getpshared()</i>	<i>readlink()</i>
<i>pthread_rwlockattr_init()</i>	<i>readv()</i>
<i>pthread_rwlockattr_setpshared()</i>	<i>realpath()</i>
<i>pthread_self()</i>	<i>regerror()</i>
<i>pthread_setcancelstate()</i>	<i>rename()</i>
<i>pthread_setcanceltype()</i>	<i>resmgr_msgread()</i>
<i>pthread_setconcurrency()</i>	<i>resmgr_msgreadv()</i>
<i>pthread_setschedparam()</i>	<i>resmgr_msgwrite()</i>
<i>pthread_sigmask()</i>	<i>resmgr_msgwritev()</i>
<i>pthread_sleepon_broadcast()</i>	<i>resmgr_pathname()</i>
<i>pthread_sleepon_lock()</i>	<i>rewinddir()</i>
<i>pthread_sleepon_signal()</i>	<i>rindex()</i>
<i>pthread_sleepon_timedwait()</i>	<i>rmdir()</i>
<i>pthread_sleepon_unlock()</i>	<i>rsrcdbmgr_attach()</i>
<i>pthread_sleepon_wait()</i>	<i>rsrcdbmgr_create()</i>
<i>pthread_spin_destroy()</i>	<i>rsrcdbmgr_destroy()</i>
<i>pthread_spin_init()</i>	<i>rsrcdbmgr_detach()</i>
<i>pthread_spin_lock()</i>	<i>rsrcdbmgr_devno_attach()</i>
<i>pthread_spin_trylock()</i>	<i>rsrcdbmgr_devno_detach()</i>
<i>pthread_spin_unlock()</i>	<i>rsrcdbmgr_query()</i>
<i>pthread_testcancel()</i>	<i>scandir()</i>
<i>pthread_timedjoin()</i>	<i>sched_get_priority_adjust()</i>
<i>putw()</i>	<i>sched_get_priority_max()</i>
<i>pwrite()</i>	<i>sched_get_priority_min()</i>
<i>pwrite64()</i>	<i>sched_getparam()</i>

<i>sched_getscheduler()</i>	<i>sigaddset()</i>
<i>sched_rr_get_interval()</i>	<i>sigblock()</i>
<i>sched_setparam()</i>	<i>sigdelset()</i>
<i>sched_setscheduler()</i>	<i>sigemptyset()</i>
<i>sched_yield()</i>	<i>sigfillset()</i>
<i>sem_close()</i>	<i>sigismember()</i>
<i>sem_destroy()</i>	<i>siglongjmp()</i>
<i>sem_getvalue()</i>	<i>sigmask()</i>
<i>sem_open()</i>	<i>signal()</i>
<i>sem_post()</i>	<i>sigpause()</i>
<i>sem_timedwait()</i>	<i>sigpending()</i>
<i>sem_trywait()</i>	<i>sigprocmask()</i>
<i>sem_unlink()</i>	<i>sigqueue()</i>
<i>sem_wait()</i>	<i>sigsetjmp()</i>
<i>setdomainname()</i>	<i>sigsetmask()</i>
<i>setegid()</i>	<i>sigsuspend()</i>
<i>seteuid()</i>	<i>sigtimedwait()</i>
<i>setgid()</i>	<i>sigunblock()</i>
<i>sethostname()</i>	<i>sigwait()</i>
<i>setitimer()</i>	<i>sigwaitinfo()</i>
<i>setjmp()</i>	<i>sleep()</i>
<i>setpgid()</i>	<i>slogb()</i>
<i>setgrp()</i>	<i>slogf()</i>
<i>setprio()</i>	<i>slogi()</i>
<i>setregid()</i>	<i>snprintf()</i>
<i>setreuid()</i>	<i>sopenfd()</i>
<i>setrlimit()</i>	<i>spawn()</i>
<i>setrlimit64()</i>	<i>sprintf()</i>
<i>setsid()</i>	<i>strand()</i>
<i>settimeofday()</i>	<i>strrand48()</i>
<i>setuid()</i>	<i>sscanf()</i>
<i>setutent()</i>	<i>stat()</i>
<i>shm_ctl()</i>	<i>stat64()</i>
<i>shm_ctl_special()</i>	<i>statvfs()</i>
<i>shm_open()</i>	<i>statvfs64()</i>
<i>shm_unlink()</i>	<i>straddstr()</i>
<i>sigaction()</i>	<i>strcasecmp()</i>

<i>strcat()</i>	<i>swprintf()</i>
<i>strchr()</i>	<i>swscanf()</i>
<i>strcmp()</i>	<i>symlink()</i>
<i>strcmpi()</i>	<i>sync()</i>
<i>strcoll()</i>	<i>sysconf()</i>
<i>strcpy()</i>	<i>sysmgr_reboot()</i>
<i>strcspn()</i>	<i>tcdrain()</i>
<i>strerror()</i>	<i>tcdropline()</i>
<i>strftime()</i>	<i>tcflow()</i>
<i>stricmp()</i>	<i>tcflush()</i>
<i>strlen()</i>	<i>tcgetattr()</i>
<i>strlwr()</i>	<i>tcgetpgrp()</i>
<i>strncasecmp()</i>	<i>tcgetsid()</i>
<i>strncat()</i>	<i>tcgetattrsize()</i>
<i>strncmp()</i>	<i>tcinject()</i>
<i>strncpy()</i>	<i>tcischars()</i>
<i>strnicmp()</i>	<i>tcsendbreak()</i>
<i>strnset()</i>	<i>tcsetattr()</i>
<i>strupr()</i>	<i>tcsetpgrp()</i>
<i>strrchr()</i>	<i>tcsetsiz()</i>
<i>strrev()</i>	<i>tell()</i>
<i>strsep()</i>	<i>tell64()</i>
<i>strset()</i>	<i>time()</i>
<i>strsignal()</i>	<i>timer_create()</i>
<i>strspn()</i>	<i>timer_delete()</i>
<i>strstr()</i>	<i>timer_getexpstatus()</i>
<i>strtod()</i>	<i>timer_getoverrun()</i>
<i>stroimax()</i>	<i>timer_gettime()</i>
<i>strtok_r()</i>	<i>timer_settime()</i>
<i>strtol()</i>	<i>timer_timeout()</i>
<i>strtoll()</i>	<i>timer_timeout_r()</i>
<i>strtoul()</i>	<i>times()</i>
<i>strtoull()</i>	<i>timespec2nsec()</i>
<i>strtoumax()</i>	<i>tolower()</i>
<i>strupr()</i>	<i>toupper()</i>
<i>strxfrm()</i>	<i>towctrans()</i>
<i>swab()</i>	<i>towlower()</i>

<i>towupper()</i>	<i>wcscpy()</i>
<i>truncate()</i>	<i>wcscspn()</i>
<i>ttyname_r()</i>	<i>wcsxfrm()</i>
<i>ualarm()</i>	<i>wcsftime()</i>
<i>ulltoa()</i>	<i>wcslen()</i>
<i>ultoa()</i>	<i>wcsncat()</i>
<i>umask()</i>	<i>wcsncmp()</i>
<i>uname()</i>	<i>wcsncpy()</i>
<i>unlink()</i>	<i>wcspbrk()</i>
<i>unsetenv()</i>	<i>wcsrchr()</i>
<i>usleep()</i>	<i>wcsrtombs()</i>
<i>utime()</i>	<i>wcsspn()</i>
<i>utimes()</i>	<i>wcsstr()</i>
<i>utmpname()</i>	<i>wcstod()</i>
<i>utoa()</i>	<i>wcstof()</i>
<i>va_arg()</i>	<i>wcstoiimax()</i>
<i>va_copy()</i>	<i>wcstok()</i>
<i>va_end()</i>	<i>wcstol()</i>
<i>va_start()</i>	<i>wcstold()</i>
<i>valloc()</i>	<i>wcstoll()</i>
<i>verr()</i>	<i>wcstombs()</i>
<i>verrx()</i>	<i>wcstoul()</i>
<i>vslogf()</i>	<i>wcstoull()</i>
<i>vwarn()</i>	<i>wcstoumax()</i>
<i>vwarnx()</i>	<i>wctob()</i>
<i>wait()</i>	<i>wctomb()</i>
<i>wait3()</i>	<i>wctrans()</i>
<i>wait4()</i>	<i>wctype()</i>
<i>waitid()</i>	<i>wmemchr()</i>
<i>waitpid()</i>	<i>wmemcmp()</i>
<i>warn()</i>	<i>wmemcpy()</i>
<i>warnx()</i>	<i>wmemmove()</i>
<i>wcrtomb()</i>	<i>wmemset()</i>
<i>wcscat()</i>	<i>wordexp()</i>
<i>wcschr()</i>	<i>wordfree()</i>
<i>wcscmp()</i>	<i>write()</i>
<i>wcscoll()</i>	<i>writeblock()</i>

writev()

See the “Caveats” section for the following functions for more information:

<i>abort()</i>	<i>vsprintf()</i>
<i>modem_read()</i>	<i>vsscanf()</i>
<i>modem_script()</i>	<i>vswprintf()</i>
<i>vsnprintf()</i>	<i>vswscanf()</i>

Multithreaded programs

CAUTION: It *isn't* safe to call these functions from a multithreaded program.

<i>Raccept()</i>	<i>getaddrinfo()</i>
<i>Rbind()</i>	<i>getc_unlocked()</i>
<i>Rconnect()</i>	<i>getchar_unlocked()</i>
<i>Rgetsockname()</i>	<i>getenv()</i>
<i>Rlisten()</i>	<i>getgrent()</i>
<i>Rrcmd()</i>	<i>getgrgid()</i>
<i>Rselect()</i>	<i>getgrnam()</i>
<i>SOCKSinit()</i>	<i>gethostbyaddr()</i>
<i>bindresvport()</i>	<i>gethostbyname()</i>
<i>crypt()</i>	<i>gethostbyname2()</i>
<i>daemon()</i>	<i>gethostent()</i>
<i>drand48()</i>	<i>getlogin()</i>
<i>endgrent()</i>	<i>getnameinfo()</i>
<i>endhostent()</i>	<i>getnetbyaddr()</i>
<i>endnetent()</i>	<i>getnetbyname()</i>
<i>endprotoent()</i>	<i>getnetent()</i>
<i>endpwent()</i>	<i> getopt()</i>
<i>endservent()</i>	<i>getpass()</i>
<i>endspent()</i>	<i>getprotobynam()</i>
<i>endutent()</i>	<i>getprotobynumber()</i>
<i>fgetspent()</i>	<i>getprotoent()</i>

<i>getpwent()</i>	<i>res_send()</i>
<i>getpwnam()</i>	<i>ruserok()</i>
<i>getpwuid()</i>	<i>seekdir()</i>
<i>getservbyname()</i>	<i>setenv()</i>
<i>getservbyport()</i>	<i>setgrent()</i>
<i>getservent()</i>	<i>setgroups()</i>
<i>gmtime()</i>	<i>sethostent()</i>
<i>herror()</i>	<i>setkey()</i>
<i>inet_ntoa()</i>	<i>setlogmask()</i>
<i>initgroups()</i>	<i>setnetent()</i>
<i>initstate()</i>	<i>setprotoent()</i>
<i>input_line()</i>	<i>setpwent()</i>
<i>ioctl()</i>	<i>setservent()</i>
<i>lcong48()</i>	<i>setspent()</i>
<i>localtime()</i>	<i>setstate()</i>
<i>lrand48()</i>	<i>sigblock()</i>
<i>lstat()</i>	<i>snmp_close()</i>
<i>lstat64()</i>	<i>snmp_free_pdu()</i>
<i>mrand48()</i>	<i>snmp_open()</i>
<i>pclose()</i>	<i>snmp_pdu_create()</i>
<i>popen()</i>	<i>snmp_read()</i>
<i>putc_unlocked()</i>	<i>snmp_select_info()</i>
<i>putchar_unlocked()</i>	<i>snmp_send()</i>
<i>putenv()</i>	<i>snmp_timeout()</i>
<i>putspent()</i>	<i>socketmark()</i>
<i>rand()</i>	<i>srandom()</i>
<i>random()</i>	<i>strtok()</i>
<i>rcmd()</i>	<i>syslog()</i>
<i>read_main_config_file()</i>	<i>telldir()</i>
<i>readdir()</i>	<i>tempnam()</i>
<i>res_init()</i>	<i>ttyname()</i>
<i>res_mkquery()</i>	<i>vfork()</i>
<i>res_query()</i>	<i>vsyslog()</i>
<i>res_querydomain()</i>	<i>wcscoll()</i>
<i>res_search()</i>	

See the “Caveats” section for the following functions for more information:

ctermid()
modem_read()
modem_script()

select()
tmpnam()

—

—

—

—

Glossary

—

—

—

—

A20 gate

On x86-based systems, a hardware component that forces the A20 address line on the bus to zero, regardless of the actual setting of the A20 address line on the processor. This component is in place to support legacy systems, but the QNX Neutrino OS doesn't require any such hardware. Note that some processors, such as the 386EX, have the A20 gate hardware built right into the processor itself — our IPL will disable the A20 gate as soon as possible after startup.

adaptive

Scheduling algorithm whereby a thread's priority is decayed by 1. See also **FIFO**, **round robin**, and **sporadic**.

atomic

Of or relating to atoms. :-)

In operating systems, this refers to the requirement that an operation, or sequence of operations, be considered *indivisible*. For example, a thread may need to move a file position to a given location and read data. These operations must be performed in an atomic manner; otherwise, another thread could preempt the original thread and move the file position to a different location, thus causing the original thread to read data from the second thread's position.

attributes structure

Structure containing information used on a per-resource basis (as opposed to the **OCB**, which is used on a per-open basis).

This structure is also known as a **handle**. The structure definition is fixed (**iofunc_attr_t**), but may be extended. See also **mount structure**.

bank-switched

A term indicating that a certain memory component (usually the device holding an **image**) isn't entirely addressable by the processor. In this case, a hardware component manifests a small portion (or "window") of the device onto the processor's address bus. Special

commands have to be issued to the hardware to move the window to different locations in the device. See also **linearly mapped**.

base layer calls

Convenient set of library calls for writing resource managers. These calls all start with *resmgr_**(*). Note that while some base layer calls are unavoidable (e.g. *resmgr_pathname_attach()*), we recommend that you use the **POSIX layer calls** where possible.*

BIOS/ROM Monitor extension signature

A certain sequence of bytes indicating to the BIOS or ROM Monitor that the device is to be considered an “extension” to the BIOS or ROM Monitor — control is to be transferred to the device by the BIOS or ROM Monitor, with the expectation that the device will perform additional initializations.

On the x86 architecture, the two bytes 0x55 and 0xAA must be present (in that order) as the first two bytes in the device, with control being transferred to offset 0x0003.

block-integral

The requirement that data be transferred such that individual structure components are transferred in their entirety — no partial structure component transfers are allowed.

In a resource manager, directory data must be returned to a client as **block-integral** data. This means that only complete **struct dirent** structures can be returned — it’s inappropriate to return partial structures, assuming that the next *_IO_READ* request will “pick up” where the previous one left off.

bootable

An image can be either bootable or **nonbootable**. A bootable image is one that contains the startup code that the IPL can transfer control to.

bootfile

The part of an OS image that runs the **startup code** and the Neutrino microkernel.

budget

In **sporadic** scheduling, the amount of time a thread is permitted to execute at its normal priority before being dropped to its low priority.

buildfile

A text file containing instructions for **mkifs** specifying the contents and other details of an **image**, or for **mkefs** specifying the contents and other details of an embedded filesystem image.

canonical mode

Also called edited mode or “cooked” mode. In this mode the character device library performs line-editing operations on each received character. Only when a line is “completely entered”—typically when a carriage return (CR) is received—will the line of data be made available to application processes. Contrast **raw mode**.

channel

A kernel object used with message passing.

In QNX Neutrino, message passing is directed towards a **connection** (made to a channel); threads can receive messages from channels. A thread that wishes to receive messages creates a channel (using *ChannelCreate()*), and then receives messages from that channel (using *MsgReceive()*). Another thread that wishes to send a message to the first thread must make a connection to that channel by “attaching” to the channel (using *ConnectAttach()*) and then sending data (using *MsgSend()*).

CIFS

Common Internet File System (aka SMB) — a protocol that allows a client workstation to perform transparent file access over a network to a Windows 95/98/NT server. Client file access calls are converted to

CIFS protocol requests and are sent to the server over the network. The server receives the request, performs the actual filesystem operation, and sends a response back to the client.

CIS

Card Information Structure — a data block that maintains information about flash configuration. The CIS description includes the types of memory devices in the regions, the physical geometry of these devices, and the partitions located on the flash.

combine message

A resource manager message that consists of two or more messages. The messages are constructed as combine messages by the client's C library (e.g. *stat()*, *readblock()*), and then handled as individual messages by the resource manager.

The purpose of combine messages is to conserve network bandwidth and/or to provide support for atomic operations. See also **connect message** and **I/O message**.

connect message

In a resource manager, a message issued by the client to perform an operation based on a pathname (e.g. an **io_open** message). Depending on the type of connect message sent, a context block (see **OCB**) may be associated with the request and will be passed to subsequent I/O messages. See also **combine message** and **I/O message**.

connection

A kernel object used with message passing.

Connections are created by client threads to “connect” to the channels made available by servers. Once connections are established, clients can *MsgSendv()* messages over them. If a number of threads in a process all attach to the same channel, then the one connection is shared among all the threads. Channels and connections are identified within a process by a small integer.

The key thing to note is that connections and file descriptors (**FD**) are one and the same object. See also **channel** and **FD**.

context

Information retained between invocations of functionality.

When using a resource manager, the client sets up an association or **context** within the resource manager by issuing an *open()* call and getting back a file descriptor. The resource manager is responsible for storing the information required by the context (see **OCB**). When the client issues further file-descriptor based messages, the resource manager uses the OCB to determine the context for interpretation of the client's messages.

cooked mode

See **canonical mode**.

core dump

A file describing the state of a process that terminated abnormally.

critical section

A code passage that *must* be executed “serially” (i.e. by only one thread at a time). The simplest form of critical section enforcement is via a **mutex**.

deadlock

A condition in which one or more threads are unable to continue due to resource contention. A common form of deadlock can occur when one thread sends a message to another, while the other thread sends a message to the first. Both threads are now waiting for each other to reply to the message. Deadlock can be avoided by good design practices or massive kludges — we recommend the good design approach.

device driver

A process that allows the OS and application programs to make use of the underlying hardware in a generic way (e.g. a disk drive, a network interface). Unlike OSs that require device drivers to be tightly bound into the OS itself, device drivers for QNX Neutrino are standard processes that can be started and stopped dynamically. As a result, adding device drivers doesn't affect any other part of the OS — drivers can be developed and debugged like any other application. Also, device drivers are in their own protected address space, so a bug in a device driver won't cause the entire OS to shut down.

DNS

Domain Name Service — an Internet protocol used to convert ASCII domain names into IP addresses. In QNX native networking, `dns` is one of **Qnet**'s builtin resolvers.

dynamic bootfile

An OS image built on the fly. Contrast **static bootfile**.

dynamic linking

The process whereby you link your modules in such a way that the Process Manager will link them to the library modules before your program runs. The word "dynamic" here means that the association between your program and the library modules that it uses is done *at load time*, not at linktime. Contrast **static linking**. See also **runtime loading**.

edge-sensitive

One of two ways in which a **PIC** (Programmable Interrupt Controller) can be programmed to respond to interrupts. In edge-sensitive mode, the interrupt is "noticed" upon a transition to/from the rising/falling edge of a pulse. Contrast **level-sensitive**.

edited mode

See **canonical mode**.

EOI

End Of Interrupt — a command that the OS sends to the PIC after processing all Interrupt Service Routines (ISR) for that particular interrupt source so that the PIC can reset the processor's In Service Register. See also **PIC** and **ISR**.

EPROM

Erasable Programmable Read-Only Memory — a memory technology that allows the device to be programmed (typically with higher-than-operating voltages, e.g. 12V), with the characteristic that any bit (or bits) may be individually programmed from a 1 state to a 0 state. To change a bit from a 0 state into a 1 state can only be accomplished by erasing the *entire* device, setting *all* of the bits to a 1 state. Erasing is accomplished by shining an ultraviolet light through the erase window of the device for a fixed period of time (typically 10-20 minutes). The device is further characterized by having a limited number of erase cycles (typically 10e5 - 10e6). Contrast **flash** and **RAM**.

event

A notification scheme used to inform a thread that a particular condition has occurred. Events can be signals or pulses in the general case; they can also be unblocking events or interrupt events in the case of kernel timeouts and interrupt service routines. An event is delivered by a thread, a timer, the kernel, or an interrupt service routine when appropriate to the requestor of the event.

FD

File Descriptor — a client must open a file descriptor to a resource manager via the *open()* function call. The file descriptor then serves as a handle for the client to use in subsequent messages. Note that a file descriptor is the exact same object as a connection ID (*coid*, returned by *ConnectAttach()*).

FIFO

First In First Out — a scheduling algorithm whereby a thread is able to consume CPU at its priority level without bounds. See also **adaptive**, **round robin**, and **sporadic**.

flash memory

A memory technology similar in characteristics to **EPROM** memory, with the exception that erasing is performed electrically instead of via ultraviolet light, and, depending upon the organization of the flash memory device, erasing may be accomplished in blocks (typically 64k bytes at a time) instead of the entire device. Contrast **EPROM** and **RAM**.

FQNN

Fully Qualified NodeName — a unique name that identifies a QNX Neutrino node on a network. The FQNN consists of the nodename plus the node domain tacked together.

garbage collection

Aka space reclamation, the process whereby a filesystem manager recovers the space occupied by deleted files and directories.

HA

High Availability — in telecommunications and other industries, HA describes a system's ability to remain up and running without interruption for extended periods of time.

handle

A pointer that the resource manager base library binds to the pathname registered via *resmgr_attach()*. This handle is typically used to associate some kind of per-device information. Note that if you use the *iofunc_**() **POSIX layer calls**, you must use a particular *type* of handle — in this case called an **attributes structure**.

image

In the context of embedded QNX Neutrino systems, an “image” can mean either a structure that contains files (i.e. an OS image) or a structure that can be used in a read-only, read/write, or read/write/reclaim FFS-2-compatible filesystem (i.e. a flash filesystem image).

interrupt

An event (usually caused by hardware) that interrupts whatever the processor was doing and asks it do something else. The hardware will generate an interrupt whenever it has reached some state where software intervention is required.

interrupt handler

See **ISR**.

interrupt latency

The amount of elapsed time between the generation of a hardware interrupt and the first instruction executed by the relevant interrupt service routine. Also designated as “ T_{il} ”. Contrast **scheduling latency**.

interrupt service routine

See **ISR**.

interrupt service thread

A thread that is responsible for performing thread-level servicing of an interrupt.

Since an **ISR** can call only a very limited number of functions, and since the amount of time spent in an ISR should be kept to a minimum, generally the bulk of the interrupt servicing work should be done by a thread. The thread attaches the interrupt (via *InterruptAttach()* or *InterruptAttachEvent()*) and then blocks (via *InterruptWait()*), waiting for the ISR to tell it to do something (by returning an event of type `SIGEV_INTR`). To aid in minimizing

scheduling latency, the interrupt service thread should raise its priority appropriately.

I/O message

A message that relies on an existing binding between the client and the resource manager. For example, an `_IO_READ` message depends on the client's having previously established an association (or **context**) with the resource manager by issuing an `open()` and getting back a file descriptor. See also **connect message**, **context**, **combine message**, and **message**.

I/O privileges

A particular right, that, if enabled for a given thread, allows the thread to perform I/O instructions (such as the x86 assembler `in` and `out` instructions). By default, I/O privileges are disabled, because a program with it enabled can wreak havoc on a system. To enable I/O privileges, the thread must be running as `root`, and call `ThreadCtl()`.

IPC

Interprocess Communication — the ability for two processes (or threads) to communicate. QNX Neutrino offers several forms of IPC, most notably native messaging (synchronous, client/server relationship), POSIX message queues and pipes (asynchronous), as well as signals.

IPL

Initial Program Loader — the software component that either takes control at the processor's reset vector (e.g. location 0xFFFFFFFF0 on the x86), or is a BIOS extension. This component is responsible for setting up the machine into a usable state, such that the startup program can then perform further initializations. The IPL is written in assembler and C. See also **BIOS extension signature** and **startup code**.

IRQ

Interrupt Request — a hardware request line asserted by a peripheral to indicate that it requires servicing by software. The IRQ is handled by the **PIC**, which then interrupts the processor, usually causing the processor to execute an **Interrupt Service Routine (ISR)**.

ISR

Interrupt Service Routine — a routine responsible for servicing hardware (e.g. reading and/or writing some device ports), for updating some data structures shared between the ISR and the thread(s) running in the application, and for signalling the thread that some kind of event has occurred.

kernel

See **microkernel**.

level-sensitive

One of two ways in which a **PIC** (Programmable Interrupt Controller) can be programmed to respond to interrupts. If the PIC is operating in level-sensitive mode, the IRQ is considered active whenever the corresponding hardware line is active. Contrast **edge-sensitive**.

linearly mapped

A term indicating that a certain memory component is entirely addressable by the processor. Contrast **bank-switched**.

message

A parcel of bytes passed from one process to another. The OS attaches no special meaning to the content of a message — the data in a message has meaning for the sender of the message and for its receiver, but for no one else.

Message passing not only allows processes to pass data to each other, but also provides a means of synchronizing the execution of several processes. As they send, receive, and reply to messages, processes

undergo various “changes of state” that affect when, and for how long, they may run.

microkernel

A part of the operating system that provides the minimal services used by a team of optional cooperating processes, which in turn provide the higher-level OS functionality. The microkernel itself lacks filesystems and many other services normally expected of an OS; those services are provided by optional processes.

mount structure

An optional, well-defined data structure (of type `iofunc_mount_t`) within an `iofunc_*`() structure, which contains information used on a per-mountpoint basis (generally used only for filesystem resource managers). See also **attributes structure** and **OCB**.

mountpoint

The location in the pathname space where a resource manager has “registered” itself. For example, the serial port resource manager registers mountpoints for each serial device (`/dev/ser1`, `/dev/ser2`, etc.), and a CD-ROM filesystem may register a single mountpoint of `/cdrom`.

mutex

Mutual exclusion lock, a simple synchronization service used to ensure exclusive access to data shared between threads. It is typically acquired (`pthread_mutex_lock()`) and released (`pthread_mutex_unlock()`) around the code that accesses the shared data (usually a **critical section**). See also **critical section**.

name resolution

In a QNX Neutrino network, the process by which the **Qnet** network manager converts an **FQNN** to a list of destination addresses that the transport layer knows how to get to.

name resolver

Program code that attempts to convert an **FQNN** to a destination address.

NDP

Node Discovery Protocol — proprietary QNX Software Systems protocol for broadcasting name resolution requests on a QNX Neutrino LAN.

network directory

A directory in the pathname space that's implemented by the **Qnet** network manager.

Neutrino

Name of an OS developed by QNX Software Systems.

NFS

Network FileSystem — a TCP/IP application that lets you graft remote filesystems (or portions of them) onto your local namespace. Directories on the remote systems appear as part of your local filesystem and all the utilities you use for listing and managing files (e.g. **ls**, **cp**, **mv**) operate on the remote files exactly as they do on your local files.

NMI

Nonmaskable Interrupt — an interrupt that can't be masked by the processor. We don't recommend using an NMI!

Node Discovery Protocol

See **NDP**.

node domain

A character string that the **Qnet** network manager tacks onto the nodename to form an **FQNN**.

nodename

A unique name consisting of a character string that identifies a node on a network.

nonbootable

A nonbootable OS image is usually provided for larger embedded systems or for small embedded systems where a separate, configuration-dependent setup may be required. Think of it as a second “filesystem” that has some additional files on it. Since it’s nonbootable, it typically won’t contain the OS, startup file, etc. Contrast **bootable**.

OCB

Open Control Block (or Open Context Block) — a block of data established by a resource manager during its handling of the client’s *open()* function. This context block is bound by the resource manager to this particular request, and is then automatically passed to all subsequent I/O functions generated by the client on the file descriptor returned by the client’s *open()*.

package filesystem

A virtual filesystem manager that presents a customized view of a set of files and directories to a client. The “real” files are present on some medium; the package filesystem presents a virtual view of selected files to the client.

pathname prefix

See **mountpoint**.

pathname space mapping

The process whereby the Process Manager maintains an association between resource managers and entries in the pathname space.

persistent

When applied to storage media, the ability for the medium to retain information across a power-cycle. For example, a hard disk is a persistent storage medium, whereas a ramdisk is not, because the data is lost when power is lost.

Photon microGUI

The proprietary graphical user interface built by QNX Software Systems.

PIC

Programmable Interrupt Controller — hardware component that handles IRQs. See also **edge-sensitive**, **level-sensitive**, and **ISR**.

PID

Process ID. Also often *pid* (e.g. as an argument in a function call).

POSIX

An IEEE/ISO standard. The term is an acronym (of sorts) for Portable Operating System Interface — the “X” alludes to “UNIX”, on which the interface is based.

POSIX layer calls

Convenient set of library calls for writing resource managers. The POSIX layer calls can handle even more of the common-case messages and functions than the **base layer calls**. These calls are identified by the *iofunc_**() prefix. In order to use these (and we strongly recommend that you do), you must also use the well-defined POSIX-layer **attributes** (*iofunc_attr_t*), **OCB** (*iofunc_ocb_t*), and (optionally) **mount** (*iofunc_mount_t*) structures.

preemption

The act of suspending the execution of one thread and starting (or resuming) another. The suspended thread is said to have been “preempted” by the new thread. Whenever a lower-priority thread is

actively consuming the CPU, and a higher-priority thread becomes READY, the lower-priority thread is immediately preempted by the higher-priority thread.

prefix tree

The internal representation used by the Process Manager to store the pathname table.

priority inheritance

The characteristic of a thread that causes its priority to be raised or lowered to that of the thread that sent it a message. Also used with mutexes. Priority inheritance is a method used to prevent **priority inversion**.

priority inversion

A condition that can occur when a low-priority thread consumes CPU at a higher priority than it should. This can be caused by not supporting priority inheritance, such that when the lower-priority thread sends a message to a higher-priority thread, the higher-priority thread consumes CPU *on behalf of* the lower-priority thread. This is solved by having the higher-priority thread inherit the priority of the thread on whose behalf it's working.

process

A nonschedulable entity, which defines the address space and a few data areas. A process must have at least one **thread** running in it — this thread is then called the first thread.

process group

A collection of processes that permits the signalling of related processes. Each process in the system is a member of a process group identified by a process group ID. A newly created process joins the process group of its creator.

process group ID

The unique identifier representing a process group during its lifetime. A process group ID is a positive integer. The system may reuse a process group ID after the process group dies.

process group leader

A process whose ID is the same as its process group ID.

process ID (PID)

The unique identifier representing a process. A PID is a positive integer. The system may reuse a process ID after the process dies, provided no existing process group has the same ID. Only the Process Manager can have a process ID of 1.

pty

Pseudo-TTY — a character-based device that has two “ends”: a master end and a slave end. Data written to the master end shows up on the slave end, and vice versa. These devices are typically used to interface between a program that expects a character device and another program that wishes to use that device (e.g. the shell and the `telnet` daemon process, used for logging in to a system over the Internet).

pulses

In addition to the synchronous Send/Receive/Reply services, QNX Neutrino also supports fixed-size, nonblocking messages known as pulses. These carry a small payload (four bytes of data plus a single byte code). A pulse is also one form of **event** that can be returned from an ISR or a timer. See *MsgDeliverEvent()* for more information.

Qnet

The native network manager in QNX Neutrino.

QoS

Quality of Service — a policy (e.g. `loadbalance`) used to connect nodes in a network in order to ensure highly dependable transmission. QoS is an issue that often arises in high-availability (**HA**) networks as well as realtime control systems.

RAM

Random Access Memory — a memory technology characterized by the ability to read and write any location in the device without limitation. Contrast **flash** and **EPROM**.

raw mode

In raw input mode, the character device library performs no editing on received characters. This reduces the processing done on each character to a minimum and provides the highest performance interface for reading data. Also, raw mode is used with devices that typically generate binary data — you don't want any translations of the raw binary stream between the device and the application.

Contrast **canonical mode**.

replenishment

In **sporadic** scheduling, the period of time during which a thread is allowed to consume its execution **budget**.

reset vector

The address at which the processor begins executing instructions after the processor's reset line has been activated. On the x86, for example, this is the address 0xFFFFFFFF0.

resource manager

A user-level server program that accepts messages from other programs and, optionally, communicates with hardware. QNX Neutrino resource managers are responsible for presenting an interface to various types of devices, whether actual (e.g. serial ports, parallel ports, network cards, disk drives) or virtual (e.g. `/dev/null`, a network filesystem, and pseudo-ttys).

In other operating systems, this functionality is traditionally associated with **device drivers**. But unlike device drivers, QNX Neutrino resource managers don't require any special arrangements with the kernel. In fact, a resource manager looks just like any other user-level program. See also **device driver**.

RMA

Rate Monotonic Analysis — a set of methods used to specify, analyze, and predict the timing behavior of realtime systems.

round robin

Scheduling algorithm whereby a thread is given a certain period of time to run. Should the thread consume CPU for the entire period of its timeslice, the thread will be placed at the end of the ready queue for its priority, and the next available thread will be made READY. If a thread is the only thread READY at its priority level, it will be able to consume CPU again immediately. See also **adaptive**, **FIFO**, and **sporadic**.

runtime loading

The process whereby a program decides *while it's actually running* that it wishes to load a particular function from a library. Contrast **static linking**.

scheduling latency

The amount of time that elapses between the point when one thread makes another thread READY and when the other thread actually gets some CPU time. Note that this latency is almost always at the control of the system designer.

Also designated as " T_{sl} ". Contrast **interrupt latency**.

session

A collection of process groups established for job control purposes. Each process group is a member of a session. A process belongs to the session that its process group belongs to. A newly created process

joins the session of its creator. A process can alter its session membership via *setsid()*. A session can contain multiple process groups.

session leader

A process whose death causes all processes within its process group to receive a SIGHUP signal.

software interrupts

Similar to a hardware interrupt (see **interrupt**), except that the source of the interrupt is software.

sporadic

Scheduling algorithm whereby a thread's priority can oscillate dynamically between a “foreground” or normal priority and a “background” or low priority. A thread is given an execution **budget** of time to be consumed within a certain **replenishment** period. See also **adaptive**, **FIFO**, and **round robin**.

startup code

The software component that gains control after the IPL code has performed the minimum necessary amount of initialization. After gathering information about the system, the startup code transfers control to the OS.

static bootfile

An image created at one time and then transmitted whenever a node boots. Contrast **dynamic bootfile**.

static linking

The process whereby you combine your modules with the modules from the library to form a single executable that's entirely self-contained. The word “static” implies that it's not going to change — *all* the required modules are already combined into one.

system page area

An area in the kernel that is filled by the startup code and contains information about the system (number of bytes of memory, location of serial ports, etc.) This is also called the SYSPAGE area.

thread

The schedulable entity under QNX Neutrino. A thread is a flow of execution; it exists within the context of a **process**.

timer

A kernel object used in conjunction with time-based functions. A timer is created via *timer_create()* and armed via *timer_settime()*. A timer can then deliver an **event**, either periodically or on a one-shot basis.

timeslice

A period of time assigned to a **round-robin** or **adaptive** scheduled thread. This period of time is small (on the order of tens of milliseconds); the actual value shouldn't be relied upon by any program (it's considered bad design).

—

—

—

—

Index

!

(MQ_PRIO_MAX-1) 1738
.rhosts 2608
/dev/name/global 1856
/dev/name/local 1856
/dev/zero 1670
/etc/autoconnect 1886
/etc/hosts 516, 856, 858,
 860–863, 867, 868, 872,
 1018
/etc/hosts.equiv 2608
/etc/networks 892, 894, 896,
 1893, 2798
/etc/protocols 542, 918, 920,
 922, 2086, 2806
/etc/resolv.conf 2468, 2470,
 2473, 2476, 2479, 2482
/etc/services 544, 947, 949,
 951, 2754, 2821
--cabsargs, __cabsfargs 254
--res_state 2466
_asyncmsg_connection_attr
 180
_client_info 379
_clockadjust 340
_clockperiod 348
_cred_info 379
_CS_HOSTNAME 873, 2779
_CS_TIMEZONE 3451
_fdinfo 1248, 1253
_intrspin_t 1158, 1171, 1176
_io_connect 1187
_io_connect_ftype_reply
 1194
_io_connect_link_reply
 1196
_itimer 3404
_msg_info 1745, 1759
_NTO_SIDE_CHANNEL 374
_pccard_info 1978
_pulse 2330
_sched_info 2668
_server_info 388
_thread_attr 3348
_thread_local_storage 3351
_timer_info 3400

1

8-bit characters, reading 1685
8086 mode, virtual 1183

A

abort() 119
abs() 121
absolute values
 complex number 254
 floating point 630
 integer 121
 long integer 1498
accept() 123, 3298, 3683
access() 126
ACCOUNTING 3503
acos(), *acosf()* 129
acosh(), *acoshf()* 131
ACTION 1020
addresses
 hosts
 strings, converting
 to/from 1096, 1099
 IP
 strings, converting
 to/from 1075, 1077, 1092,
 1094, 1096, 1099
 IPv6 1104
 link-local 1105
 local network
 IP addresses, converting
 to/from 1081
 IP addresses, extracting
 from 1079
 nodenames, translating 887

scoped 1105
site-local 1105
sockets 133, 749, 803, 808
addrinfo 133
 errors 803
 freeing 749
 getting 808
advisory locks *See* files, locking
AF_INET 856, 859, 862, 892, 1018,
 1044, 1096, 1099, 1389,
 1893, 3298, 3457
AF_INET6 862, 1046, 1096, 1099,
 1415
AF_LOCAL 3486
AF_UNSPEC 2572
AH (Authentication Header) 1396
AIMS (Auto Incrementing Mass
 Storage) 1970
aio_cancel() 135
aiocb 1520
aio_error() 137
aio_fsync() 139
aio_read() 141
aio_return() 142
aio_suspend() 144
aio_write() 146
alarm() 147
alarms, scheduling 147, 3454
aligned memory, allocating 1614,
 2053
alignment, setting for a
 process 3032
alloca() 150
alphabetic, testing a character
 for 1427, 1458
alphanumeric, testing a character
 for 1425, 1456

alphasort() 153
_amblksize 155, 1581, 2614, 2978
ANSI classification 104
arccosines 129
architecture, instruction set 365
arcsines 161
arctangents 193, 195
_argc 157
argument lists,
 variable-length 3509,
 3515, 3517, 3519
 coercion 3510
arguments to *main()* 157, 158, 230
 parsing 898
_argv 158
arrays
 allocating 269, 2623
 quick-sorting 2369
 searching 246, 1509, 1555
ASCII, testing a character for 1429
asctime(), *asctime_r()* 159
asin(), *asinf()* 161
asinh(), *asinhf()* 163
assert() 165
asynchronous
 connection attributes
 _asyncmsg_connection_attr
 180
 message
 asyncmsg_put(), *asyncmsg_putv()*
 191
 messages
 asyncmsg_channel_create()
 169
 asyncmsg_channel_destroy()
 171
asynchronous I/O

cancelling 135
error status, getting 137
file, synchronizing 139
reading 141
return status, getting 142
waiting for completion 144
writing 146
asynchronous messages
buffers
 freeing 184
channels 176
 attaching to a process 174
 creating 169
 destroying 171
 flushing 182
 receiving 186
asynchronous SNMP
 transactions 2995
asyncmsg_channel_create() 169
asyncmsg_channel_destroy() 171
asyncmsg_connect_attach() 174
asyncmsg_connect_attr() 176
asyncmsg_connect_detach() 178
asyncmsg_flush() 182
asyncmsg_free() 184
asyncmsg_get() 186
asyncmsg_malloc() 188
asyncmsg_put(), *asyncmsg_putv()*
 191
atan(), *atanf()* 193
atan2(), *atan2f()* 195
atanh(), *atanhf()* 197
atexit() 199
atof() 202
atoh() 204
atoi() 206
atol(), *atoll()* 208

atomic operations
 addition 210, 212
 bits
 clearing 214, 216
 setting 218, 220
 toggling 226, 228
 subtraction 222, 224
atomic_add() 210
atomic_add_value() 212
atomic_clr() 214
atomic_clr_value() 216
atomic_set() 218
atomic_set_value() 220
atomic_sub() 222
atomic_sub_value() 224
atomic_toggle() 226
atomic_toggle_value() 228
attributes
 connection 180
Authentication Header (AH) 1396
authenticator() 3001
Auto Incrementing Mass Storage
 (AIMS) 1970
.auxv 230

B

background processes 407, 2070
 termination, notification
 of 2072
barriers
 attributes 2135
 destroying 2139
 initializing 2143
 process-shared 2141, 2145

destroying 2133
initializing 2135
BARRIER_SERIAL_THREAD 2137
basename() 231
bcmp() 234
bcopy() 236
_BEGIN_DECLS 113
Bessel functions
 first kind 1485, 1487, 1489
 second kind 3672, 3674, 3676
big endian
 BIGENDIAN manifest 113
little endian, converting
 to/from 529, 531, 533,
 535, 537, 539, 3198
messages 1634
native format, converting
 to/from 517, 519, 521
ports
 reading from 1065, 1069
 writing to 1945, 1949
unaligned values
 accessing safely 3473, 3475,
 3477
 writing safely 3467, 3469,
 3471
BIGENDIAN 113
binary search 246
bind() 238, 3298, 3683
bindresvport() 241
BIOS (PCI), determining if
 present 2013
bits
 atomic operations
 clearing 214, 216
 setting 218, 220
 toggling 226, 228

set, finding first 664
 block buffering, setting for stream I/O 2757
 block special devices
 reading 2407
 writing 3664
 blocks
 allocating 2978
 reading from a file 2407
 system message log, writing to 2970
 writing to a file 3664
 blocksize, filesystem 769, 3106
 booting 3256
 time since 3260
 BOOT_TIME 986, 3502
 break condition, asserting 3301
 break pointer
 advancing 2614
 increment 155
brk() 243
 BRKINT 3320
bsearch() 246
 BSS data 511, 514
_btext 249
btowc() 250
 buffers
 canonical input 729, 1956
 freeing 184
 locking 1664, 1846
 raw input 729, 1956
 stream I/O 2755, 2838
 block 2757
 flushing 3282
 line 2791
 BUFSIZ 2755
 BULK_REQ_MSG 2990
 bus mastering, enabling 1994
 busy-waiting 1872, 1874, 1877, 1879, 1881
 bytes
 comparing 234
 copying 236, 1616, 1622
 overlapping objects 1628
 multibyte character, number of bytes in 1590, 1593
 reading 2057, 2398
 reordering 1026, 1028, 1916, 1918
 setting 1630
 writing 2364, 3659
 zeroing 252
bzero() 252

C

C++ programs
 end of C code 113
 start of C code 113
cabs(), *cabsf()* 254
 calendar times
 current 3366
 local times, converting to/from 1531, 1533, 1661
 tm 3422
callback() 3002
calloc() 269
 cancellation
 cleanup handlers 2149, 2151
 points 3350
 creating 2326
 state 2288, 3344

type 2290, 3344
canonical input buffer 729, 1956
C_ANY 2469, 2472, 2475, 2478
Card Information Structure (CIS),
 reading 1984
CardBus cards 2023
cbrt(), cbrtf() 271
C_CHAOS 2469, 2472, 2475, 2478
ceil(), ceilf() 273
cfgetispeed() 275
cfgetospeed() 277
CFGFILE_APPEND 280
CFGFILE_CREAT 280
CFGFILE_EXCL 280
CFGFILE_RDONLY 280
CFGFILE_RDWR 280
CFGFILE_TRUNC 281
CFGFILE_WRONLY 280
cfgopen() 279
cfmakeraw() 283
cfree() 285
cfsetispeed() 287
cfsetospeed() 290
ChannelCreate(),
 ChannelCreate_r() 293
ChannelDestroy(),
 ChannelDestroy_r() 300
channels
 creating 169, 293, 1856
 destroying 171, 300, 1865
 events, delivering 1748
 flags 295
 ID 294
 messages
 receiving 1776, 1788
 replying 1792, 1795
 sending 1798, 1802, 1810,
 1814, 1818, 1822, 1826,
 1830
pulses
 receiving 1782, 1785
 sending 1807
 side channels 374
character device terminal drivers,
 providing session support
 to 2083
characters *See also* strings; wide
 characters
 8-bit, reading 1685
control
 disabling 730, 1957
 discarding on input 1685
default (signed or
 unsigned) 113
devices
 input stream, injecting 3293
 size 3291, 3311
escape 1696
handling 2794
international *See* wide
 characters
lowercase, converting to 1685,
 3430
multibyte
 bytes, counting 1590, 1593
 wide characters, conversion
 object 1598
 wide characters, converting
 to/from 1595, 1600,
 1602, 1605, 3583, 3611,
 3627, 3637
number waiting to be
 read 3296

searching for 1618, 3120, 3163
sets, searching for 3130, 3161,
 3173
special 1696
stdin, reading from 667, 819,
 821
stdout, writing to 736, 2343,
 2345
streams
 pushing back 3482
 reading from 665, 671, 815,
 817
 writing to 734, 2339, 2341
testing for
 alphabetic 1427
 alphanumeric 1425
 ASCII 1429
 control character 1433
 decimal digit 1435
 hexadecimal digit 1480
 lowercase 1443
 printable 1439, 1447
 punctuation 1449
 uppercase 1454
 whitespace 1451
uppercase, converting to 3432,
 3438
wide characters, converting
 to/from 250, 3635
CHAR_MAX 1528
__CHAR_SIGNED__ 113
__CHAR_UNSIGNED__ 113
chdir() 303
chmod() 306, 1211
 resource managers,
 implementing in 1221,
 1224
chown() 310, 1211
 resource managers,
 implementing in 1226,
 1229
 restricting use of 730, 1957
chroot() 313
C_HS 2469, 2472, 2475, 2478
chsize() 316
CIDR (Classless Internet Domain
 Routing) 1083, 1088
C_IN 2469, 2472, 2475, 2478
CIS (Card Information Structure),
 reading 1984
classes
 IP addresses 1084
 PCI 2003
 wide-character 3642
Classless Internet Domain Routing
 (CIDR) 1083, 1088
clearenv() 319
clearerr() 322
cli 1161
CLK_TCK 3416
CLOCAL 3321
clock
 adjusting 341
 CPU time, getting ID of for a
 thread 2194
 cycles 343
 getting 352
 ID, getting 326
 period, getting and setting 349
 resolution, getting 328
 setting 337, 352
 ticks 3242
 per seconds 3260
 time, getting 330

clock_t 3242, 3415
clock() 324
ClockAdjust(), *ClockAdjust_r()* 341
ClockCycles() 343
clock_getcpu_clockid() 326
clock_getres() 328
clock_gettime() 330
ClockId(), *ClockId_r()* 345
CLOCK_MONOTONIC 333, 3383,
 3390, 3393, 3407
clock_nanosleep() 334
ClockPeriod(), *ClockPeriod_r()*
 349
CLOCK_REALTIME 333, 337, 340,
 348, 352, 2222, 2265, 2268,
 2736, 3368, 3383, 3390,
 3393, 3407
clock_settime() 337
CLOCK_SOFTTIME 333, 3368,
 3383, 3390, 3393, 3407
CLOCKS_PER_SEC 324
ClockTime(), *ClockTime_r()* 352
close() 355
 resource managers,
 implementing in 1233,
 1236
closedir() 357, 1930
closelog() 360
_cmdfd() 361
_cmdname() 362
cmsg_hdr 3487
code, portability 104
collating sequence, setting 2794
COLUMNS 319
commands
 executing 3264
 on a remote host 2387, 2578
options, parsing 898, 975
communications line
 break condition,
 asserting 3301
 disconnecting 3276
comparison
 bytes 234, 1620, 1626
 strings
 case-insensitive 1626, 3115,
 3142
 case-sensitive 1620, 3122
 locale's collating sequence,
 using 3126
 wide-character 3589, 3591,
 3603, 3646
substrings
 case-insensitive 3148, 3157
 case-sensitive 3153
compiling with optimization 113
complementary error function 554
complex numbers, absolute value
 of 254
computer, rebooting 3256
condition variables
 attributes
 clock 2171, 2177
 destroying 2169
 initializing 2175
 process-shared 2173, 2179
 blocking on 2162, 2166
 destroying 2156, 3220
 initializing 2158, 3239
 synchronization objects 3209,
 3212
 unlocking
 all threads 2154
 highest priority thread 2160

waiting on 2166
timed 2162
configuration files, opening 279,
 633
configuration strings
 `_CS_HOSTNAME` 873, 2779
 `_CS_TIMEZONE` 3451
 getting and setting 365
configuration values, getting 729,
 1325, 1956, 3242
`confstr()` 365
connect functions (resource
 managers)
 default values, setting 1255
 open, default 1317
`connect()` 370, 3298, 3682
`ConnectAttach(), ConnectAttach_r()`
 374
`ConnectClientInfo(),`
 `ConnectClientInfo_r()`
 378
`ConnectDetach(),`
 `ConnectDetach_r()` 296,
 382
`ConnectFlags(), ConnectFlags_r()`
 384
connection
 attributes
 structure 180
 buffers, attributes 176
connections
 allocating 188
 client, information about 378
 detaching 178, 296, 382
 dispatch interface,
 creating 1639
 flags, modifying 384
ID 374
server, information about 387
shutting down
 full-duplex 2864
sockets
 accepting on 123, 2373
 initiating on 370, 1886,
 2390
 listening on 1524, 2566
`ConnectServerInfo(),`
 `ConnectServerInfo_r()`
 387
console I/O
 `stderr` 69, 3110
 `stdin` 69, 3111
 `stdout` 69, 3112
`const` 103
contention scope 2103, 2125
control characters 3322
 disabling 730, 1957
 discarding on input 1685
 testing a character for 1433,
 1460
controlling terminals
 making 3309
 path name 402
conventions
 typographical liii
`copysign(), copysignf()` 390
core files, maximum size 2815
`cos(), cosf()` 392
`cosh(), coshf()` 394
cosines 392
 hyperbolic 394
 inverse hyperbolic 131
CREAD 3321
`creat(), creat64()` 396, 3462

crypt() 400
CS5,...,CS8 3321
_CS_ARCHITECTURE 365
_CS_DOMAIN 365
_CS_HOSTNAME 366
_CS_HW_PROVIDER 366
_CS_HW_SERIAL 366
CSIZE 3321
_CS_LIBPATH 366
_CS_MACHINE 366
_CS_PATH 366
_CS_RELEASE 366
_CS_RESOLVE 366
_CS_SRPC_DOMAIN 366
_CS_SYSNAME 366
_CS_TIMEZONE 366
CSTOPB 3321
_CS_VERSION 366
ctermid() 402
ctime(), *ctime_r()* 404
CTL_MAXNAME 3251
CTL_NET 3246, 3247
cube roots 271
current working directory 303, 823, 997

D

daemon() 407
daemons
 SNMP (Simple Network Management Protocol), configuration file for 2403
 system 407, 2070

termination, notification of 2072
data segment
 changing space allocated for 243
 end of 511, 514
 maximum size 2815
data server
 applications
 deregistering 492
 registering 498
variables
 creating 490
 deleting 487
 flags, setting 494
 getting 496
 setting 500
data streams, flow control 3279
databases
 blocks
 reading 2407
 writing 3664
groups
 closing 515
 ID, getting information
 about 841, 843
 membership 1136
 name, getting information
 about 846, 848
 next entry, getting 838
 rewinding 2773
hosts
 closing 516
 entries, getting 856, 860, 862, 866, 868, 871
 errors 1010, 1015, 1024
 opening 2777

structure 1018

network

- closing 541
- entries, getting 892, 894, 896
- opening 2798
- structure 1893

passwords

- closing 543
- encrypting 400, 2367
- entry, getting for a user 927, 929, 932, 934
- entry, getting next 924
- rewinding 2808

protocols

- closing 542
- entries, getting 918, 920, 922
- opening 2806
- protoent** 2086

services

- closing 544
- entries, getting 947, 949, 951
- entry structure 2754
- opening 2821

shadow passwords

- closing 545
- entry, reading 674, 968, 972
- entry, structure 2352
- entry, writing 2352
- rewinding 2828

system packet forwarding *See ROUTE*

datagrams 3011, 3012, 3457

date 3451

daylight 409, 3451

daylight saving time 409, 3451

_DCMD_ALL 418

_DCMD_ALL_GETFLAGS 1242

_DCMD_ALL_GETMOUNTFLAGS 1242

_DCMD_ALL_SETFLAGS 1242

_DCMD_BLK 419

_DCMD_CAM 419

_DCMD_CHR 419

_DCMD_FSYS 419

_DCMD_INPUT 419

_DCMD_IP 419

_DCMD_MEM 419

_DCMD_MISC 419

_DCMD_MIXER 419

_DCMD_NET 419

_DCMD_PHOTON 419

_DCMD_PROC 419

DEAD_PROCESS 986, 3503

DebugBreak() 410

debugging

- kernel 412, 413
- printing debugging messages
 - (resolver routines) 2466

processes 410, 3033

shared objects 474

sockets 960

DebugKDBreak() 412

DebugKDOOutput() 413

decimal digit, testing a character for 1435, 1464

decimal-point character, setting 2794

delay() 415

DELAYTIMER_MAX 3376

dev_t 2600

devctl() 418

resource managers,
 implementing in 1242,
 1246
DEVCTL_DATA() 1244
DEVDIR_FROM 419
DEVDIR_NONE 419
DEVDIR_TO 419
DEVDIR_TOFROM 419
devices
 block special
 reading 2407
 writing 3664
 character
 characters, injecting 3293
 size 3291, 3311
 classes of 2600
 controlling 418, 1199
 controlling device,
 making 3309
 I/O memory, mapping 1675,
 1852
 mounts, autodetecting 1702
 numbers
 attaching 2599
 detaching 2603
 getting 2509
 manipulating 3102
 opening 1681
 output, waiting for
 completion 3274
PCI
 attaching 1989
 configuration, reading 2015,
 2017, 2019, 2021
 configuration, writing 2025,
 2028, 2030, 2032
 detaching 2001

finding 2003, 2005
rescanning for 2023
reading 1686, 2410
script, running on 1689
writing 1696
devp-pccard server
 arming 1971
 attaching 1974
 card insertion/removal,
 notification of 1971
CIS (Card Information
 Structure), reading 1984
detaching 1976
locking 1981
socket setup information 1978
unlocking 1985
DEXTRA_FIRST() 2417
DEXTRA_NEXT() 2417
DEXTRA_VALID() 2417
D_FLAG_FILTER 429
D_FLAG_STAT 429
difftime() 427
digit, testing a character for
 decimal 1435, 1464
 hexadecimal 1478, 1480
_DIOF() 418
_DION() 418
_DIOT() 418
_DIOTF() 418
DIR 2416
dircntl() 429
direct memory access (DMA)
 channels, managing 2584
directories
 access, checking 126, 508
 base name 231
 closing 357

controlling 429
creating 1647, 1653
current working 303, 823, 997
 for daemons 2070
deleting 2568
entries
 duplicate, filtering 429
 sorting 153
files, searching for 1961
hierarchy, walking 786, 1906
information, requesting 429
name 432
opening 1930
position
 getting 3316
 setting 2702
reading 2416, 2420
rewinding 2556
root 313
scanning 2625
dirent 2416, 2420
dirname() 432
dispatch_t 445
dispatch interface *See also*
 resource managers
blocking 435
connections, creating 1639
context
 allocating 439
 freeing 442
 endian, converting 1634
events
 handling 451
 last selected 2718
file descriptors
 handle, attaching 2711
 handle, detaching 2714
handles
 creating 444
 destroying 448
message handlers
 attaching 1633
 detaching 1642
names
 attaching 1856
 detaching 1865
server connections,
 closing 1863
server connections,
 opening 1867
path
 attaching to 2486
 detaching from 2505
pulse handlers
 attaching 2333
 detaching 2336
thread pool
 attributes, changing 3325,
 3338
 creating 3327
 destroying 3334
 starting 3340
timeout, setting 455
unblocking 458
dispatch_block() 435
dispatch_context_alloc() 439
dispatch_context_free() 442
dispatch_create() 444
dispatch_destroy() 448
dispatch_handler() 451
dispatch_timeout() 455
dispatch_unblock() 458
div_t 460
div() 460

division
 integer 460
 long integer 1507
Dl_info 462
dladdr() 463
dlclose() 465
DL_DEBUG 474
derror() 467
dlopen() 469
dlsym() 476
DMA channels, managing 2584
dn_comp() 479
dn_expand() 481
domains
 errors 1010, 1015, 1024
 names
 compressing 479
 expanding 481
 getting 365, 826
 resolving 2466, 2470, 2473,
 2476, 2479, 2481
 setting 2759
 secure RPC 366
 UNIX 3486
dot notation (IP addresses) 1084
dotted quad (IP addresses) 1084
double-precision numbers
 absolute value 254, 630
 arccosines 129
 arcsines 161
 arctangents 193, 195
 Bessel functions 1485, 1487,
 1489, 3672, 3674, 3676
 complementary error
 function 554
 cosines 392
 cube roots 271
error function 552
exceptions, signal for 2899
exponentials 621, 623
exponents,
 radix-independent 2617,
 2620
finite, determining if 685
fractional part of a
 double-precision number
 1699
gamma functions 805, 1512
hyperbolic cosines 394
hyperbolic sines 2952
hyperbolic tangents 3272
hypotenuse, length of 1038
infinite, determining if 1441
input, formatted 2627
integral logarithms 1059
integral part of a
 double-precision number
 1699
integral power of 2 756, 1505
inverse hyperbolic cosines 131
inverse hyperbolic sines 163
inverse hyperbolic
 tangents 197
logarithms 1539, 1541, 1543
modular arithmetic 699
next representable 1903
normalized fractions 756
not a number, determining
 if 1445
powers 2055
precision 723
printing 2060
pseudo-random numbers 483,
 550

radix-independent
 exponents 1545, 2617,
 2620
remainders 485, 2458
residue 699
rounding 273, 695, 2563
sign, copying 390
significant bits 2922
sines 2950
square roots 3085
strings, converting
 to/from 202, 3177
tangents 3270
times, difference between 427
wide-character strings,
 converting to/from 3617

drand48() 483
drem(), *dremf()* 485
ds_clear() 487
ds_create() 490
ds_deregister() 492
ds_flags() 494
ds_get() 496
DS_PERM 489, 492, 494
ds_register() 498
ds_set() 500
_DTYPE_LSTAT 1334, 1381, 2417
_DTYPE_NONE 2417
_DTYPE_STAT 2417
dup() 502
dup2() 505
duplex connection, shutting
 down 2864
dynamically linked libraries
 addresses, translating 463
 closing 465
 debugging 474
errors 467
opening 469
symbol, getting address of 476

E

E2BIG 560
EACCES 560
eaccess() 508
EADDRINUSE 560
EADDRNOTAVAIL 560
EADV 560
EAFNOSUPPORT 560, 3016
EAGAIN 560
EALREADY 560
EBADE 560
EBADF 560, 1971, 1982, 1986
EBADFD 560
EBADFSYS 560
EBADMSG 560
EBADR 560
EBADRPC 560
EBADRQC 560
EBADSLT 560
EBFONT 560
EBUSY 560, 1982
ECANCELED 560
ECHILD 560
ECHO 3321
ECHOE 3321
ECHOK 3321
ECHONL 3322
ECHRNG 560
ECOMM 560
ECONNABORTED 560

ECONNREFUSED 560, 1524
ECONNRESET 560
ECTRLTERM 560
_edata 511
EDEADLK 560
EDEADLOCK 560
EDESTADDRREQ 560
EDOM 560
EDQUOT 560
EEXIST 560
EFAULT 560
EFBIG 560
EHOSTDOWN 560
EHOSTUNREACH 560
EIDRM 560
EILSEQ 560
EINPROGRESS 560
EINTR 560
EINVAL 560
EIO 560
EISCONN 560, 3682
EISDIR 560
EL2HLT 560
EL2NSYNC 560
EL3HLT 560
EL3RST 560
ELIBACC 560
ELIBBAD 560
ELIBEXEC 560
ELIBMAX 560
ELIBSCN 560
ELNRNG 560
ELOOP 560
EMFILE 560
EMLINK 560
EMORE 560
EMPTY 3502
EMSGSIZE 560
EMULTIHOP 560
ENAMETOOLONG 560
Encapsulated Security Payload (ESP) 1396
encrypt() 512
encryption
 key, setting 2789
 passwords 400, 2367
 strings 512
_end 514
end-of-file
 files 548
 streams 658
 clearing 322
_END_DECLS 113
endgrent() 515
endhostent() 516
endián
 big
 --BIGENDIAN-- manifest 113
 little
 endián, converting to/from 529, 531, 533, 535, 537, 539, 3198
 messages 1634
 native format, converting to/from 517, 519, 521
 unaligned values, accessing safely 3473, 3475, 3477
 unaligned values, writing safely 3467, 3469, 3471
little
 big endian, converting to/from 529, 531, 533, 535, 537, 539, 3198

--LITTLEENDIAN-- manifest 113
messages 1634
native format, converting to/from 523, 525, 527
unaligned values, accessing safely 3473, 3475, 3477
unaligned values, writing safely 3467, 3469, 3471
ports
 reading from 1065, 1069
 writing to 1945, 1949
ENDIAN_BE16() 517
ENDIAN_BE32() 519
ENDIAN_BE64() 521
ENDIAN_LE16() 523
ENDIAN_LE32() 525
ENDIAN_LE64() 527
ENDIAN_RET16() 529
ENDIAN_RET32() 531
ENDIAN_RET64() 533
ENDIAN_SWAP16() 535
ENDIAN_SWAP32() 537
ENDIAN_SWAP64() 539
endnetent() 541
endprotoent() 542
endpwent() 543
endservent() 544
endspent() 545
endutent() 546
ENETDOWN 560
ENETRESET 560
ENETUNREACH 560
ENFILE 560
ENOANO 560
ENOBUFS 560, 2573
ENOCSI 560
ENODATA 560
ENODEV 560, 1979, 1982, 1986
ENOENT 560
ENOEXEC 560
ENOLCK 560
ENOLIC 560
ENOLINK 560
ENOMEM 560
ENOMSG 560
ENONDP 560
ENONET 560
ENOPKG 560
ENOPROTOOPT 560
ENOREMOTE 560
ENOSPC 560
ENOSR 560
ENOSTR 560
ENOSYS 560
ENOTBLK 560
ENOTCONN 560
ENOTDIR 560
ENOTEMPTY 560
ENOTSOCK 560
ENOTSUP 560
ENOTTY 560
ENOTUNIQ 560
ENTER 1020
ENTRY 1020
env 589, 612, 2764, 3039, 3049, 3065, 3075
environ 547, 1577, 2765
environment
 restoring 1550, 2889
 saving 2786, 2935
environment variables
 COLUMNS 319

defining 547, 589, 611, 2347, 2764, 3029, 3044, 3053, 3058, 3070, 3079
deleting 319, 2347, 2764, 3029, 3044, 3053, 3058, 3070, 3079, 3492
DL_DEBUG 474
files, searching for 2697
getting 832
HOSTALIASES 863
HOSTNAME 873, 2779
INCLUDE 2697
LD_LIBRARY_PATH 475
LIB 2697
LINES 319
LOCALDOMAIN 2466, 2470, 2474, 2476, 2479, 2482
PATH 57, 319, 588, 611, 2697, 3048, 3052, 3057, 3074, 3078
pointer to 547
SHELL 319, 2047, 3264
SNMPCONFIGFILE 2405
TERM 319
TERMINFO 319
TZ 319, 3451
ENXIO 560
EOF 3526
eof() 548
EOK 560
EOPNOTSUPP 560, 3016
EOVERFLOW 560
EPERM 560
EPFNOSUPPORT 560
EPIPE 560
EPROCUNAVAIL 560
EPROGMISMATCH 560
EPROGUNAVAIL 560
EPROTO 560
EPROTONOSUPPORT 560, 3016
EPROTOTYPE 560
erand48() 550
ERANGE 560
EREMCHG 560
EREMOTE 560
ERESTART 560, 1756
erf(), erff() 552
erfc() 554
erfcf() 554
EROFS 560
ERPCMISMATCH 560
err(), errx() 556
errno 559
 threads 559, 3351
error function 552
 complementary 554
errors *See also* signals
 command-line options, printing
 for 899
 end-of-file 658
 errno global variable 559
hosts 1010, 1015, 1024
message-passing 1756
messages
 for an error code 2036, 3134
 formatted 556, 3523
 regular expressions 2451
resolver 1010, 1015, 1024
signals, raising 2375
socket address
 information 803
stderr 69, 556, 2036, 3110, 3523

stream I/O
 clearing 322
 testing for 660
escape characters 1696
ESHUTDOWN 560
ESOCKTNOSUPPORT 560
ESP (Encapsulated Security
 Payload) 1396
ESPIPE 560
ESRCH 560
ESRMNT 560
ESRVFAULT 560
ESTALE 560
ESTRPIPE 560
 `_etext` 567
ETIME 560
ETIMEDOUT 560
ETOOMANYREFS 560
ETXTBSY 560
EUNATCH 560
EUSERS 560
events
 blocking while waiting for 435
 channels, delivering
 through 1748
 checking validity of 1834
 handling 451
 interrupts
 attaching 1152
 detaching 1158
 last selected 2718
 sigevent 2880
 system
 notification of 2073
 triggering 2077
 tracing 3440
 unblocking 458

EWOULDBLOCK 560, 964
exceptional conditions, file
 descriptors with 2583,
 2705
exceptions, floating-point
 mask 717
 registers 720
exclusive locks 690
EXDEV 560
*exec** family of functions 49, 57,
 1930
execl() 568
execle() 574
execlp() 581
execlpe() 588
executable files
 base name 2085
 file descriptor 361
 full path 362
 mounted filesystem, preventing
 from loading on 1701
execv() 592
execve() 598
execvp() 604
execvpe() 611
EXFULL 560
_exit() 615
exit() 618
exp(), expf() 621
expml(), expmlf() 623
exponentials, floating point 621,
 623, 756, 1505
exponents,
 radix-independent 1545,
 2617, 2620
export 589, 612, 2764, 3039,
 3049, 3065, 3075

F

fabs(), *fabsf()* 630
F_ALLOCSP 644, 1344
fcfgopen() 633
fchmod() 634
fchown() 637
FCHR_MAX 2818
fclose() 640
fcloseall() 642
fcntl() 644
 F_DUPFD 502, 505
 resource managers,
 implementing in 1266
FD *See* file descriptors
fdasync() 653
FD_CLOEXEC 646, 2856, 3028,
 3057
FD_CLR() 2706
fdinfo()
 resource managers,
 implementing in 1249,
 1251
.FDINFO_FLAG_LOCALPATH 1201,
 1252
FD_ISSET() 2706
fdopen() 655
FD_SET() 2706
FD_SETSIZE 2706
F_DUPFD 645
FD_ZERO() 2706
feof() 658
ferror() 660
fflush() 662
F_FREESP 645, 1344
ffs() 664
fgetc() 665

fgetchar() 667
F_GETFD 645
F_GETFL 645
F_GETLK 645
fgetpos() 669
fgets() 671, 945
fgetspent() 674
fgetwc() 677
fgetws() 679
FIFO scheduling 2123
FIFOs
 creating 1650, 1653
 reading from 2057, 2398, 2426
 unnamed (pipes)
 closing 2034
 creating 2038
 opening 2047
FILE 165
file descriptors
 closing in a child
 process 3028, 3057
 connection IDs as 374
 creating 1922, 3021
 duplicating 502, 505, 645,
 1933, 3026
 exceptional conditions 2583,
 2705
 full path 3446, 3448
 handle
 attaching 2711
 detaching 2714
 maximum number of 2815
 polling 2040
 properties 1437
 ready for reading or
 writing 2583, 2705
 selecting 2583, 2705

sets of, manipulating 2706
stderr 3110
stdin 3111
stdout 3112
streams, associating with 655, 682
table size, getting 828
terminal, testing for association with 1431
fileno() 69, 682
files
 access times 3499
 disabling logging of on mounted filesystems 1701
 resource managers, implementing in 1359, 1371, 1374
 access, checking 126, 508
 base name 231
 closing 355
 configurable limits 729, 1325, 1956
 configuration, opening 279, 633
 controlling 644
 core, maximum size 2815
 creating 706, 1922, 3021
 low-level 396
 not allowing on mounted filesystems 1701
 resource manager 1189, 1312
 deleting 2460, 3489
 device parameters, manipulating 1199
 directory name 432
executable
 base name 2085
 file descriptor 361
 full path 362
extending 316, 644
flushing 662
 all 697
information, getting 765, 1562, 3098
input, formatted 758, 801, 3530, 3535
link count, maximum 729, 1956
linking to 687, 1515, 1964, 1966, 2423, 3204
locking 645, 690, 1536
 by a thread 693
 nonblocking 784
modification times 791, 3496, 3499
resource managers, implementing in 1359, 1371, 1374
names
 full path 3446, 3448
 matching 703
 maximum length 729, 1956
opening 396, 706, 1922, 3021
 resource manager 1312
output, formatted 732, 796, 3527, 3533
ownership, changing 310, 637, 1500
pathnames matching a pattern 1000, 1004
_PATH_UTMP 546

PATH_UTMP 984, 987, 989, 2356, 2836, 3504
permissions
 changing 306, 634
 daemons 2070
 on creation 3462
 restricting the changing of 730, 1957
position
 getting 669
 setting 761, 763, 1559, 3313
private access 1933
processes, maximum files
 per 3243
reading 1141, 2057, 2398
 blocks 2407
 characters, number waiting to be read 3296
 checking 2392
 iov_t 2426
renaming 2463
reopening 752
rewinding 2553
scanning directories for 2625
searching
 environment variables 2697
 list of directories 1961
seeking 761
shared access 3021, 3026
size, changing 316
size, maximum 2815
SNMP configuration 2403
status flags 645
status-change times
 resource managers, implementing in 1359, 1371, 1374
synchronizing 653, 773
temporary
 creating 3424
 creating and opening 1657
 name, generating 1659, 3318, 3427
tree, walking 786, 1906
truncating 316, 645, 781, 1568, 3443
unlinking 2460, 3489
unlocking 646, 690, 789, 1536
writing 2364, 3659
 blocks 3664
 characters 734, 736
 iov_t 3667
 strings 738
 wide characters 740
 wide-character strings 742
filesystems
 free space 770
 information, getting 769, 3106
 mounting 1702
 options, parsing 1704
 read-only 1701
 synchronizing 3207
 requesting 2077
 unmounting 1702, 3465
FIND 1020
finite number, determining if 685
finite(), *finitef()* 685
first-in first-out scheduling 2123
flink() 687
floating point
 absolute value 254, 630
 arccosines 129
 arcsines 161
 arctangents 193, 195

Bessel functions 1485, 1487, 1489, 3672, 3674, 3676
complementary error function 554
cosines 392
cube roots 271
error function 552
exceptions, signal for 2899
exponentials 621, 623
exponents,
 radix-independent 2617, 2620
finite, determining if 685
fractional part 1699
gamma functions 805, 1512
hyperbolic cosines 394
hyperbolic sines 2952
hyperbolic tangents 3272
hypotenuse, length of 1038
infinite, determining if 1441
input, formatted 2627
integral logarithms 1059
integral part 1699
integral power of 2 756, 1505
inverse hyperbolic cosines 131
inverse hyperbolic sines 163
inverse hyperbolic
 tangents 197
logarithms 1539, 1541, 1543
modular arithmetic 699
next representable 1903
normalized fractions 756
not a number, determining
 if 1445
powers 2055
printing 2060
radix-independent
 exponents 1545, 2617, 2620
remainders 485, 2458
residue 699
rounding 273, 695, 2563
settings
 exception mask 717
 exception registers 720
 precision 723
 rounding 726
sign, copying 390
significant bits 2922
sines 2950
square roots 3085
tangents 3270
wide-character strings,
 converting to/from 3617
flock 647
flock() 690
flockfile() 693
floor(), floorf() 695
flow control 3279
flushall() 697
fmod(), fmodf() 699
fnmatch() 703
FNM_PATHNAME 702
FNM_PERIOD 702
FNM_QUOTE 702
F_OK 126, 508
fopen() 706
fork() 711, 1930
forkpty() 715
fpatherconf() 729
_FP_EXC_DENORMAL 717, 720
_FP_EXC_DIVZERO 717, 720
fp_exception_mask() 717

fp_exception_value() 720
_FP_EXC_INEXACT 717, 720
_FP_EXC_INVALID 717, 720
_FP_EXC_OVERFLOW 717, 720
_FP_EXC_UNDERFLOW 717, 720
fpos_t 669, 763
_FP_PREC_DOUBLE 723
_FP_PREC_DOUBLE_EXTENDED 723
_FP_PREC_EXTENDED 723
_FP_PREC_FLOAT 723
fp_precision() 723
fprintf() 732
fp_rounding() 726
_FP_ROUND_NEAREST 726
_FP_ROUND_NEGATIVE 726
_FP_ROUND_POSITIVE 726
_FP_ROUND_ZERO 726
fputc() 734
fputchar() 736
fputs() 738
fputwc() 740
fputws() 742
FQNN (Fully Qualified Node Name) 1895
FQPN (Fully Qualified Path Name) 1894
fractional part of a floating-point number 1699
F_RDLCK 646
fread() 744
free memory, amount of 3104
free space, filesystem 770, 3107
free() 747
freeaddrinfo() 749
freeifaddrs() 751
freopen() 69, 752
frexp(), frexpf() 756
fscanf() 758
fseek() 761, 2553
F_SETFD 646
F_SETFL 646
F_SETLK 646
F_SETLKW 646
fsetpos() 763
fstat(), fstat64() 765
fstatvfs(), fstatvfs64() 769
fsync() 773
ftell() 775
ftime() 778
ftruncate(), ftruncate64() 781
ftrylockfile() 784
ftw() 786
FTW_D 787, 1907
FTW_DNR 787, 1907
FTW_F 787, 1907
FTW_NS 787, 1907
_FTYPE_ANY 1188, 1194, 1196, 2484
_FTYPE_LINK 1188, 1194, 1196, 2484
_FTYPE_MOUNT 1188, 1194, 1196, 2484
_FTYPE_MQUEUE 1188, 1194, 1196, 2484
_FTYPE_PIPE 1188, 1194, 1196, 2484
_FTYPE_SEM 1188, 1194, 1197, 2485
_FTYPE_SHMEM 1188, 1194, 1197, 2485
_FTYPE_SOCKET 1188, 1194, 1197, 2485
_FTYPE_SYMLINK 1188, 1194, 1197, 2485

- full-duplex connection, shutting down 2864
- Fully Qualified Node Name (FQNN) 1895
- Fully Qualified Path Name (FQPN) 1894
- function
 - classification 104
 - safety 108
- F_UNLCK 645, 646
- funlockfile()* 789
- futime()* 791
- fwide()* 794
- fwprintf()* 796
- fwrite()* 798
- F_WRLCK 646
- fwscanf()* 801
- G**
- gai_strerror()* 803
- gamma functions 805, 1512
- gamma()*, *gamma_r()*, *gammaf()*,
gammaf_r() 805
- General Purpose Interface Bus (GPIB) 1970
- getaddrinfo()* 808
- getc()* 815
- getchar()* 819
- getchar_unlocked()* 821
- getc_unlocked()* 817
- getcwd()* 823
- get_device_command()* 419
- get_device_direction()* 419
- getdomainname()* 826
- getdtabsize()* 828
- getegid()* 830
- getenv()* 589, 612, 832, 3039, 3049, 3065, 3075
- geteuid()* 834
- getgid()* 836
- getrent()* 838
- getgrgid()* 841
- getgrgid_r()* 843
- getgrnam()* 846
- getgrnam_r()* 848
- getgroupplist()* 851
- getgroups()* 854
- gethostbyaddr()* 856
- gethostbyaddr_r()* 860
- gethostbyname()*, *gethostbyname2()* 862
- gethostbyname_r()* 866
- gethostent()* 868
- gethostent_r()* 871
- gethostname()* 873
- getifaddrs()* 875
- GETIOVBASE()* 877
- GETIOVLEN()* 879
- getitimer()* 881
- getlogin()* 883
- getlogin_r()* 885
- getnameinfo()* 887
- getnetbyaddr()* 892
- getnetbyname()* 894
- getnetent()* 896
- GETNEXT_REQ_MSG 2990
- getopt()* 898
- getpass()* 904
- getpeername()* 906
- getpgid()* 908
- getpgrp()* 910

getpid() 912
getppid() 914
getprio() 916
getprotobyname() 918
getprotobynumber() 920
getprotoent() 922
getpwent() 924
getpwnam() 927
getpwnam_r() 929
getpwuid() 932
getpwuid_r() 934
GET_REQ_MSG 2990
getrlimit(), *getrlimit64()* 937
GET_RSP_MSG 2990
getrusage() 940
gets() 945
getservbyname() 947
getservbyport() 949
getservent() 951
getsid() 953
getsockname() 955, 3683
getsockopt() 958
getspent() 968
getspnam(), *getspnam_r()* 972
getsubopt() 975
gettimeofday() 980
getuid() 982
getutent() 984
getutid() 986
getutline() 989
getw() 991
getwc() 993
getwchar() 995
getwd() 997
glob_t 999
glob() 1000
global variables
_amblk siz 155
_argc 157
_argv 158
_auxv 230
_btext 249
daylight 409
_edata 511
_end 514
errno 559
_etext 567
optarg 898
opterr 899
optind 898
optopt 899
_progname 2085
stderr 3110
stdin 3111
stdout 3112
sys_errlist 559
sys_nerr 560
sys_nsig 2898
_syspage_ptr 3263
sys_siglist 2898
timezone 3421
tzname 3450
globfree() 1004
gmtime() 1006
gmtime_r() 1008
GPIB (General Purpose Interface Bus) 1970
greater of two numbers 1588
groups *See also* process groups
 access list
 getting 851
 initializing 1136
 database
 closing 515

membership 1136
 next entry, getting 838
 rewinding 2773
IDs
 effective 830, 2761, 2770,
 2809
 information about 841, 843
 process 910
 real 836, 2770, 2809
 saved 2770
 name, getting information
 about 846, 848
 set-group ID 3243
 supplementary
 IDs 854, 2775
 maximum per process 3242
 guard area 2095, 2116
 guardian process, specifying 2079

H

hardware
 information in system
 page 1030, 1032, 1034,
 1036
 manufacturer, getting 366
 serial number, getting 366
 type 366, 3479
hardware interrupts *See* interrupts
hash table
 creating 1012
 destroying 1014
 searching 1020
hcreate() 1012
hdestroy() 1014

h_errno 857, 863, 1010, 1015,
 2473, 2479
herror() 1015
 hexadecimal numbers
 digit, testing a character
 for 1478, 1480
 strings, converting to/from 204
 holding a process for
 debugging 3033
host-byte order
 network-byte order, converting
 to/from 1026, 1028,
 1916, 1918
HOSTALIASES 863
hostent 1018
HOSTNAME 873, 2779
HOST_NOT_FOUND 1010, 1015
hosts
 addresses
 strings, converting
 to/from 1096, 1099
database
 closing 516
 entries, getting 856, 860,
 862, 866, 868, 871
 errors 1010, 1015, 1024
 opening 2777
 structure 1018
domain name
 getting 365, 826
 setting 2759
names 873, 2779
 getting 366
 valid characters 366
remote
 identity, checking 2608
hot swapping 2023

hsearch() 1020
hstrerror() 1024
htonl() 1026
htons() 1028
HUPCL 3321
hwifind_item() 1030
hwifind_tag() 1032
HWI_NULL_OFF 1031
hwioff2tag() 1034
hwitag2off() 1036
hyperbolic functions *See also*
 trigonometry
 hyperbolic cosine 394
 hyperbolic sine 2952
 hyperbolic tangent 3272
 inverse hyperbolic cosine 131
 inverse hyperbolic sine 163
 inverse hyperbolic tangent 197
hypot(), *hypotf()* 1038
hypotenuse, length of 1038

I

I/O
 buffers, flushing 3282
 configuration files,
 opening 279
 end-of-file, checking for 548
 FIFOs, creating 1650, 1653
 file descriptors
 duplicating 502, 505, 645,
 1933, 3026
 selecting 2583, 2705
 file-mode creation mask 3462
 daemons 2070

files
 closing 355
 controlling 644
 extending 644
 information, getting 765
 linking to 1515, 1964, 1966,
 2423, 3204
 locking 645, 1536
 names, matching 703
 opening 396, 1922, 3021
 reading 2057, 2398, 2407
 status flags 645
 truncating 645
 unlocking 646, 690, 1536
 writing 2364, 3659, 3664
filesystems
 information, getting 769,
 3106
iov_t
 reading 2426
 writing 3667
ports, managing 2584
privileges, requesting 1144,
 1153, 1158, 1171, 1173,
 1176, 1178, 3355
requests, initiating list of 1520
I/O functions (resource managers)
 chmod 1221
 default 1224
 chown 1226
 default 1229
 close
 default 1233, 1236
 default values, setting 1255
 devctl 1242
 default 1246
 fdinfo 1249

default 1251
link 1258
lock
 default 1266
lseek 1273
 default 1276
mknod 1278
mmap 1281
 default 1285
openfd 1319
 default 1323
pathconf 1325
 default 1328
read 1332
 default 1330
readlink 1336
space 1343
stat 1347
 default 1349
sync 1356
 default 1354
utime 1371
 default 1374
write
 default 1377

I/O vector
 base, getting 877
 fields, filling 2781
 length, getting 879
 reading from a file 2426
 writing to a file 3667

ICANON 3322

ICMP (Internet Control Message Protocol) 1044

ICMP6 (Internet Control Message Protocol v6) 1046

ICMP6_FILTER 1047

ICMP6_FILTER_SETBLOCK() 1047
 ICMP6_FILTER_SETBLOCKALL() 1047
 ICMP6_FILTER_SETPASS() 1047
 ICMP6_FILTER_SETPASSALL() 1047
 ICMP6_FILTER_WILLBLOCK() 1047
 ICMP6_FILTER_WILLPASS() 1047

ICRNL 3320

IEXTEN 3322

if_msghdr 2574

if_nameindex 1053

ifa_msghdr 2574

ifaddrs 1057

if_freenameindex() 1049

if_indextoname() 1051

if_nameindex() 1053

if_nametoindex() 1055

IFNAMSIZ 1051

IGNBRK 3320

IGNCR 3320

IGNPAR 3320

IHFLOW 3321

ilogb(), ilogbf() 1059

in16() 1065

in16s() 1067

in32() 1069

in32s() 1071

in6_pktinfo 1419

in8() 1061

in8s() 1063

INADDR_ANY 1391, 3298

INADDR_NONE 1075, 1076, 1090

inbe16() 1065

inbe32() 1069

INCLUDE 2697

incoming connections, listening
 for 1524, 2566

index() 1073

INET6 (Internet protocol v6 family) 1104
INET6_ADDRSTRLEN 1096
inet6_option_alloc() 1108, 1110, 1112, 1114, 1116, 1118
inet6_option_append() 1108, 1110, 1112, 1114, 1116, 1118
inet6_option_find() 1108, 1110, 1112, 1114, 1116, 1118
inet6_option_init() 1108, 1110, 1112, 1114, 1116, 1118
inet6_option_next() 1108, 1110, 1112, 1114, 1116, 1118
inet6_option_space() 1108, 1110, 1112, 1114, 1116, 1118
inet6_rthdr_add() 1120
inet6_rthdr_getaddr() 1122
inet6_rthdr_getflags() 1124
inet6_rthdr_init() 1126
inet6_rthdr_lasthop() 1128
inet6_rthdr_reverse() 1130
inet6_rthdr_segments() 1132
inet6_rthdr_space() 1134
inet_addr() 1075
INET_ADDRSTRLEN 1096
inet_aton() 1077
inet_lnaof() 1079
inet_makeaddr() 1081
inet_net_ntop() 1083
inet_netof() 1086
inet_net_pton() 1088
inet_network() 1090
inet_ntoa() 1092
inet_ntoa_r() 1094
inet_ntop() 1096
inet_pton() 1099

infinite number, determining if 1441
INFORM_REQ_MSG 2990
inheritance 3032
initgroups() 1136
INIT_PROCESS 986, 3502
initstate() 1138
INLCR 3320
inle16() 1065
inle32() 1069
inodes getting 2509 number of 770, 3107
INPCK 3320
input, formatted 758, 801, 2627, 3530, 3535, 3539, 3563, 3670
input_line() 1141
input_line_max 1141
instruction set architecture 365
instrumented kernel 1169, 3440
_INT_BITS_ 113
integers absolute value 121
atomic operations addition 210, 212 subtraction 222, 224
division 460
pseudo-random numbers 2378, 2380
quotient 460
remainder 460
rounding 273, 695
size of 113
system message log, writing to 2976
integral logarithms 1059

integral part of a floating-point number 1699

integral power of 2 756, 1505

Intel 80x86-specific interrupts 1183

interfaces

- index, mapping to name 1051
- list of, freeing 1049
- list of, getting 1053
- name, mapping to index 1055

international characters *See* wide characters

Internet Control Message Protocol *See* ICMP

Internet domain

- errors 1010, 1015, 1024
- name servers
 - initializing 2466
 - querying 2470, 2473, 2476, 2479, 2481
- names
 - compressing 479
 - expanding 481

Internet Protocol *See* IP

InterruptAttach(),

- InterruptAttach_r()* 1144

InterruptAttachEvent(),

- InterruptAttachEvent_r()* 1152

InterruptDetach(),

- InterruptDetach_r()* 1158

InterruptDisable() 1161

InterruptEnable() 1163

InterruptHookIdle() 1165

InterruptHookTrace() 1169

InterruptLock() 1171

InterruptMask() 1173

interrupts

classes 1144

disabling 1161

enabling 1163

events

- attaching 1152
- detaching 1158

handlers

- attaching 1144
- detaching 1158
- disabling hardware
 - interrupts 1161
- guidelines for writing 1147
- idle, attaching 1165
- locking 1171, 1176
- stack size 1147

Intel 80x86-specific 1183

level-sensitive 1173

masking 1173, 1178

PCI

- mapping 2010
- routing information 2007
- requests, managing 2584
- waiting for 1180

InterruptUnlock() 1176

InterruptUnmask() 1178

InterruptWait(), *InterruptWait_r()* 1180

_intr_v86() 1183

inverse hyperbolic cosines 131

inverse hyperbolic sines 163

inverse hyperbolic tangents 197

io_chmod_t 1222

io_chown_t 1227

io_close_t 1234

io_devctl_t 1243

io_fdinfo_t 1252

io_link_t 1259

io_lseek_t 1274
io_mknod_t 1279
io mmap_t 1282
io_notify_t 1289
io_open_t 1314
io_openfd_t 1320
io_pathconf_t 1326
io_read_t 1333
io_readlink_t 1337
io_rename_t 1340
io_space_t 1344
io_stat_t 1350
io_sync_t 1356
io_unlink_t 1367
io_utime_t 1372
io_write_t 1380
_IO_CHMOD 1221, 1224
_IO_CHOWN 1226, 1229
_IO_CLOSE 1233, 1236
_IO_COMBINE_FLAG 1222, 1227,
 1234, 1244, 1252, 1274,
 1282, 1290, 1320, 1326,
 1334, 1344, 1350, 1357,
 1372, 1381
IO_CONNECT 1187
_IO_CONNECT 1317
_IO_CONNECT_COMBINE 1187
_IO_CONNECT_COMBINE_CLOSE 1187
_IO_CONNECT_EFLAG_DIR 1192,
 1197
_IO_CONNECT_EFLAG_DOT 1192,
 1197
_IO_CONNECT_EXTRA_LINK 1192
_IO_CONNECT_EXTRA_MOUNT 1193
_IO_CONNECT_EXTRA_MOUNT_OCB
 1193
_IO_CONNECT_EXTRA_MQUEUE 1192
_IO_CONNECT_EXTRA_NONE 1192
_IO_CONNECT_EXTRA_PHOTON 1192
_IO_CONNECT_EXTRA_PROC_SYMLINK
 1193
_IO_CONNECT_EXTRA_RENAME 1193
_IO_CONNECT_EXTRA_RESMGR_LINK
 1193
_IO_CONNECT_EXTRA_SEM 1193
_IO_CONNECT_EXTRA_SOCKET 1192
_IO_CONNECT_EXTRA_SYMLINK 1192
_IO_CONNECT_LINK 1188
_IO_CONNECT_MKNOD 1188
_IO_CONNECT_MOUNT 1188
_IO_CONNECT_OPEN 1187
_IO_CONNECT_READLINK 1188
_IO_CONNECT_RENAME 1188,
 1340
_IO_CONNECT_RET_LINK 1313
_IO_CONNECT_RSVD_UNBLOCK 1188
_IO_CONNECT_UNLINK 1187
ioctl() 1199
_IO_DEVCTL 1242, 1246
_IOFBF 2838
_IO_FDINFO 1249, 1251
iofdinfo() 1201
_IO_FLAG_RD 1352
_IO_FLAG_WR 1352
iofunc_attr_t 1208
iofunc_notify_t 1291
iofunc_ocb_t 1310
IOFUNC_ATTR_ATIME 1209, 1359,
 1375
IOFUNC_ATTR_CTIME 1209, 1359,
 1375
IOFUNC_ATTR_DIRTY_MODE 1209,
 1375
IOFUNC_ATTR_DIRTY_MTIME 1209

IOFUNC_ATTR_DIRTY_NLINK 1209
IOFUNC_ATTR_DIRTY_OWNER 1209
IOFUNC_ATTR_DIRTY_RDEV 1209
IOFUNC_ATTR_DIRTY_SIZE 1209
IOFUNC_ATTR_DIRTY_TIME 1209,
 1359, 1375
iofunc_attr_init() 1203
iofunc_attr_lock() 1205
IOFUNC_ATTR_MTIME 1359, 1375
IOFUNC_ATTR_PRIVATE 1209
IOFUNC_ATTR_T 1310
iofunc_attr_trylock() 1213
iofunc_attr_unlock() 1215
iofunc_check_access() 1217
iofunc_chmod() 1221
iofunc_chmod_default() 1224
iofunc_chown() 1226
iofunc_chown_default() 1229
iofunc_client_info() 1231
iofunc_close_dup() 1233
iofunc_close_dup_default() 1236
iofunc_close_ocb() 1238
iofunc_close_ocb_default() 1240
iofunc_devctl() 1242
iofunc_devctl_default() 1246
iofunc_finfo() 1249
iofunc_finfo_default() 1251
iofunc_func_init() 1255
iofunc_link() 1258
iofunc_lock() 1262
iofunc_lock_malloc() 1264
iofunc_lock_default() 1266
iofunc_lock_free() 1269
iofunc_lock_ocb_default() 1271
iofunc_lseek() 1273
iofunc_lseek_default() 1276
iofunc_mknod() 1278
iofunc mmap() 1281
iofunc mmap_default() 1285
IOFUNC_MOUNT_32BIT 1273
IOFUNC_MOUNT_T 1208
iofunc_notify() 1289
IOFUNC_NOTIFY_INPUT 1296
IOFUNC_NOTIFY_OBAND 1296
IOFUNC_NOTIFY_OUTPUT 1296
iofunc_notify_remove() 1294
iofunc_notify_trigger() 1296
iofunc_ocb_attach() 1300
iofunc_ocb_malloc() 1301
iofunc_ocb_detach() 1304
IOFUNC_OCB_FLAGS_PRIVATE 1311
iofunc_ocb_free() 1307
IOFUNC_OCB_PRIVILEGED 1311
iofunc_open() 1312
iofunc_open_default() 1317
iofunc_openfd() 1319
iofunc_openfd_default() 1323
iofunc_pathconf() 1325
iofunc_pathconf_default() 1328
iofunc_read_default() 1330
iofunc_readlink() 1336
iofunc_read_verify() 1332
iofunc_rename() 1340
iofunc_space_verify() 1343
iofunc_stat() 1347
iofunc_stat_default() 1349
iofunc_sync() 1352
iofunc_sync_default() 1354
iofunc_sync_verify() 1356
iofunc_time_update() 1359
iofunc_unblock() 1361
iofunc_unblock_default() 1363
iofunc_unlink() 1366
iofunc_unlock_ocb_default() 1369

iofunc_utime() 1371
iofunc_utime_default() 1374
iofunc_write_default() 1377
iofunc_write_verify() 1379
`_IOLBF` 2838
`_IO_LOCK` 1266
`_IOLSEEK` 1273, 1276
`_IO_MMAP` 1281, 1285
`_IONBF` 2838
`ionotify()` 1383
`_IO_OPENFD` 1319, 1323
`_IO_OPENFD_NONE` 1321
`_IO_OPENFD_PIPE` 1321
`_IO_OPENFD_RESERVED` 1321
`_IO_PATHCONF` 1325, 1328
`_IO_READ` 1330, 1332
`_IO_SET_CONNECT_RET()` 1313
`_IO_SET_PATHCONF_VALUE()` 1325
`_IO_SET_READ_NBYTES()` 1333
`_IO_SET_WRITE_NBYTES()` 1380
`_IO_SPACE` 1343
`_IO_STAT` 1347, 1349
`_IO_SYNC` 1354, 1356
`_IO_UTIME` 1372, 1374
`iov_t` 2426, 2781, 3667
 base, getting 877
 fields, filling 2781
 length, getting 879
 reading from a file 2426
 resource managers 2537
 writing to a file 3667
`iovec`
 copying 1624
`_IO_WRITE` 1377
`_IO_XFLAG_BLOCK` 1334, 1381
`_IO_XFLAG_DIR_EXTRA_HINT` 1334,
 1381
`_IO_XFLAG_NONBLOCK` 1334,
 1381
`_IO_XTYPE_MQUEUE` 1334, 1381
`_IO_XTYPE_NONE` 1334, 1381
`_IO_XTYPE_OFFSET` 1334, 1381
`_IO_XTYPE_READCOND` 1334,
 1381
`_IO_XTYPE_REGISTRY` 1334, 1381
`_IO_XTYPE_TCPIP` 1334, 1381
`_IO_XTYPE_TCPIP_MSG` 1334,
 1381
IP (Internet Protocol) 1389
`ip_mreq` 1393
IP addresses
 CIDR (Classless Internet
 Domain Routing),
 converting to/from 1083,
 1088
 classes of 1084
 extracting
 network number 1086
 local network addresses,
 extracting 1079
 manipulating 1081
 network numbers, converting
 to/from strings 1090
 specifying in dot notation 1084
 strings, converting
 to/from 1075, 1077, 1092,
 1094, 1096, 1099
IP Payload Compression
 Protocol 1401
IP6 (Internet Protocol v6) 1415
`IP_ADD_MEMBERSHIP` 1393
`IP_DROP_MEMBERSHIP` 1393
`IP_HDRINCL` 959, 1390
`IP_MAX_MEMBERSHIPS` 1393

IP_MULTICAST_IF 1392
IP_MULTICAST_LOOP 1392
IP_MULTICAST_TTL 1391
IP_OPTIONS 1389
IPPROTO_ICMPV6 1046, 1047
IPPROTO_RAW 1390, 1422
IP_RECVSTADDR 1390
IP_RECVIF 1390
IPsec (secure Internet Protocol) 1396
errors 1408
policies 1404, 1406, 1410
ipsec_dump_policy() 1404
ipsec_get_policylen() 1406
ipsec_set_policy() 1410
ipsec_strerror() 1408
IP_TOS 959, 1389
IP_TTL 1389
IPv6
 hop-by-hop and destination options 1108, 1110, 1112, 1114, 1116, 1118
 router header options 1126, 1134
ipv6_mreq 1417
IPV6_BINDV6ONLY 1418
IPV6_DSTOPTS 1419
IPV6_HOPLIMIT 1419
IPV6_HOPOPTS 1419
IPV6_JOIN_GROUP 1417
IPV6_MULTICAST_HOPS 1416
IPV6_MULTICAST_IF 1416
IPV6_MULTICAST_LOOP 1416
IPV6_PKTINFO 1418
IPV6_PORTRANGE 1418
IPV6_RTHDR 1419
IPV6_UNICAST_HOPS 1415
IRQs (Interrupt ReQuests), managing 2584
isalnum() 1425
isalpha() 1427
isascii() 1429
isatty() 1431
iscntrl() 1433
isdigit() 1435
isfdtype() 1437
isgraph() 1439
ISIG 3322
isinf(), isnanf() 1441
islower() 1443
isnan(), isnanf() 1445
isprint() 1447
ispunct() 1449
isspace() 1451
ISTRIP 3320
isupper() 1454
iswalnum() 1456
iswalpha() 1458
iswcntrl() 1460
iswctype() 1462
iswdigit() 1464
iswgraph() 1466
iswlower() 1468
iswprint() 1470
iswpunct() 1472
iswspace() 1474
iswupper() 1476
iswdxigit() 1478
isxdigit() 1480
ITIMER_REAL 882, 2784
itimerspec 3378
itoa() 1482
IXOFF 3320
IXON 3320

J

j0(), *j0f()* 1485
j1(), *j1f()* 1487
jn(), *jnf()* 1489
job control, supporting 3243
jrand48() 1491
jumps, nonlocal 1550, 2786, 2889,
 2935

K

kerinfo 3258
kernel
 blocking states, setting timeouts
 on 3408
calls
 asynchmsg_connect_attach()
 174
 asynchmsg_connect_attr()
 176
 asynchmsg_flush()> 182
 asyncmsg_connect_detach()
 178
 asyncmsg_free() 184
 asyncmsg_get() 186
 asyncmsg_malloc() 188
 ChannelCreate(),
 ChannelCreate_r() 293
 ChannelDestroy(),
 ChannelDestroy_r() 300
 ClockAdjust(),
 ClockAdjust_r() 341
 ClockCycles() 343
 ClockId(), *ClockId_r()* 345

ClockPeriod(),
 ClockPeriod_r() 349
ClockTime(), *ClockTime_r()*
 352
ConnectAttach(),
 ConnectAttach_r() 374
ConnectClientInfo(),
 ConnectClientInfo_r()
 378
ConnectDetach(),
 ConnectDetach_r() 296,
 382
ConnectFlags(),
 ConnectFlags_r() 384
ConnectServerInfo(),
 ConnectServerInfo_r()
 387
DebugBreak() 410
DebugKDBreak() 412
DebugKDOOutput() 413
InterruptAttach(),
 InterruptAttach_r() 1144
InterruptAttachEvent(),
 InterruptAttachEvent_r()
 1152
InterruptDetach(),
 InterruptDetach_r() 1158
InterruptHookIdle() 1165
InterruptHookTrace() 1169
InterruptMask() 1173
InterruptUnmask() 1178
InterruptWait(),
 InterruptWait_r() 1180
MsgDeliverEvent(),
 MsgDeliverEvent_r()
 1748

- MsgError(), MsgError_r()* 1756
MsgInfo(), MsgInfo_r() 1759
MsgKeyData(),
 MsgKeyData_r() 1762
MsgRead(), MsgRead_r() 1769
MsgReadv(), MsgReadv_r() 1773
MsgReceive(),
 MsgReceive_r() 1776
MsgReceivePulse(),
 MsgReceivePulse_r() 1782
MsgReceivePulsev(),
 MsgReceivePulsev_r() 1785
MsgReceivev(),
 MsgReceivev_r() 1788
MsgReply(), MsgReply_r() 1792
MsgReplyv(), MsgReplyv_r() 1795
MsgSend(), MsgSend_r() 1798
MsgSendnc(), MsgSendnc_r() 1802
MsgSendPulse(),
 MsgSendPulse_r() 1807
MsgSendsv(), MsgSendsv_r() 1810
MsgSendsvnc(),
 MsgSendsvnc_r() 1814
MsgSendv(), MsgSendv_r() 1818
MsgSendvnc(),
 MsgSendvnc_r() 1822
MsgSendvs(), MsgSendvs_r() 1826
MsgSendvsn(),
 MsgSendvsn_r() 1830
MsgVerifyEvent(),
 MsgVerifyEvent_r() 1834
MsgWrite(), MsgWrite_r() 1836
MsgWritev(), MsgWritev_r() 1840
SchedGet(), SchedGet_r() 2664
SchedInfo(), SchedInfo_r() 2668
SchedSet(), SchedSet_r() 2671
SchedYield(), SchedYield_r() 2673
SignalAction(),
 SignalAction_r() 2898
SignalKill(), SignalKill_r() 2906
SignalProcmask(),
 SignalProcmask_r() 2912
SignalSuspend(),
 SignalSuspend_r() 2916
SignalWaitinfo(),
 SignalWaitinfo_r() 2919
SyncCondvarSignal(),
 SyncCondvarSignal_r() 3209
SyncCondvarWait(),
 SyncCondvarWait_r() 3212
SyncCtl(), SyncCtl_r() 3218

SyncDestroy(),
 SyncDestroy_r() 3220
SyncMutexEvent(),
 SyncMutexEvent_r() 3223
SyncMutexLock(),
 SyncMutexLock_r() 3225
SyncMutexRevive(),
 SyncMutexRevive_r()
 3228
SyncMutexUnlock(),
 SyncMutexUnlock_r()
 3230
SyncSemPost(),
 SyncSemPost_r() 3233
SyncSemWait(),
 SyncSemWait_r() 3235
SyncTypeCreate(),
 SyncTypeCreate_r() 3239
ThreadCancel(),
 ThreadCancel_r() 3343
ThreadCreate(),
 ThreadCreate_r() 3348
ThreadCtl(), *ThreadCtl_r()*
 1144, 1153, 1158, 1161,
 1163, 1171, 1173, 1176,
 1178, 3354
ThreadDestroy(),
 ThreadDestroy_r() 3358
ThreadDetach(),
 ThreadDetach_r() 3361
ThreadJoin(), *ThreadJoin_r()*
 3363
TimerAlarm() 3391
TimerCreate() 3394
TimerDestroy(),
 TimerDestroy_r() 3397
TimerInfo(), *TimerInfo_r()*
 3400
TimerSettime(),
 TimerSettime_r() 3404
TimerTimeout(),
 TimerTimeout_r() 3408
TraceEvent() 3440
debugging 412, 413
instrumented 1169, 3440
thread scheduler 2668
kill() 1493
killpg() 1496

L

labs() 1498
large-file support 104
 file information 765, 1562,
 3098
 filesystem information 769,
 3106
 mapped memory, offset
 of 1611
 memory, offset of 2051
 opening 396, 1922
 position
 setting 1559, 3313
 reading 2057
 shared memory, mapping 1669
 symbolic link
 information 1562
 system-resource limits 937,
 2814
 truncating 781
 writing 2364

LC_ALL 2793
LC_COLLATE 2793
LC_CTYPE 1462, 2793
lchown() 1500
LC_MESSAGES 2793
LC_MONETARY 2793
LC_NUMERIC 2793
lcong48() 1503
lconv 1526
L_ctermid 402
LC_TIME 2793
ldexp(), *ldexpf()* 1505
ldiv_t 1507
ldiv() 1507
LD_LIBRARY_PATH 475
length, calculating
 hypotenuse 1038
 strings 3144
 wide-character strings 3599
lesser of two numbers 1645
level-sensitive interrupts 1173
lfind() 1509
lgamma(), *lgamma_r()*, *lgammaf()*,
 lgammaf_r() 1512
LIB 2697
libraries, locating 366
limits
 core files, size of 2815
 data segment, size of 2815
 device numbers 2600
 files
 descriptors, number of 2815
 link count 729, 1956
 maximum per process 3243
 names, length of 729, 1956
 size 2815
 filesystems 769, 3106
hops 1415, 1419
host names, length 2779
inheriting 571
iov arrays 2426
path names, length of 730,
 1957
pipes, number of bytes written
 atomically 730, 1957
processes
 argument lists 3242
 CPU time 2815
 execution time 2653
 files, number open 3243
 I/O requests 1519
 mapped address space 2815
 maximum per real user
 ID 3242
 scheduling policy 2641,
 2643
 supplementary group
 IDs 3242
 sockets, pending
 connections 1524, 2566
stack size 2815
system resources
 getting 828, 937
 setting 2814
TCP maximum segment
 size 3299
terminals
 canonical input buffer
 size 729, 1956
 raw input buffer size 729,
 1956
threads
 execution time 2668
 priority 2668

- stack size 2131
- _LINE_** 165
- line buffering, setting for stream I/O 2791
- linear search 1509, 1555
- LINES** 319
- link()* 1515
 - resource managers, implementing in 1258
- link-local addresses 1105
- linker symbols
 - _btext* 249
 - _edata* 511
 - _end* 514
 - _etext* 567
- LINK_MAX** 688, 1516
- links, symbolic
 - creating 3204
 - deleting 2460, 3489
 - information, getting 1562
 - ownership, changing 1500
 - reading 2423
 - resolving 2433
 - temporary 1964, 1966
- lio_listio()* 1520
- LIO_NOP** 1520
- LIO_NOWAIT** 1519
- LIO_READ** 1520
- LIO_WAIT** 1519
- LIO_WRITE** 1520
- listen()* 1524, 3298, 3683
- little endian
 - big endian, converting to/from 529, 531, 533, 535, 537, 539, 3198
- _LITTLEENDIAN_** manifest 113
- messages 1634
- native format, converting to/from 523, 525, 527
- ports
 - reading from 1065, 1069
 - writing to 1945, 1949
- unaligned values
 - accessing safely 3473, 3475, 3477
 - writing safely 3467, 3469, 3471
- _LITTLEENDIAN_** 113
- lltoa()* 1565
- local network addresses, converting to/from IP addresses 1081
- local times, converting to/from
 - calendar times 1531, 1533, 1661
- LOCAL_CREDS** 3488
- LOCALDOMAIN** 2466, 2470, 2474, 2476, 2479, 2482
- localeconv()* 1526
- locales
 - classes, wide-character 3642
 - daylight saving time 409
 - numeric formatting 1526
 - setting 2794
 - strings, comparing 3126, 3591
- localtime()* 1531
- localtime_r()* 1533
- LOCK_EX** 690
- lockf()* 1536
- LOCK_NB** 690
- locks
 - files 645, 690, 693, 784, 1536
 - mutexes

attributes, destroying 2229
attributes, initializing 2242
attributes, priority
 ceiling 2231, 2244
attributes,
 process-shared 2235,
 2248
attributes, recursive 2237,
 2250
attributes, scheduling
 protocol 2233, 2246
attributes, type 2239, 2253
destroying 2210, 3220
events 3218, 3223
initializing 2214, 3239
locking 2216, 2222, 2225,
 3225, 3230
priority 3218
priority ceiling 2212, 2220
reviving 3228
unlocking 2227
read-write
 attributes, creating 2283
 attributes, destroying 2279
 attributes,
 process-shared 2281,
 2285
 destroying 2258, 3220
 initializing 2260, 3239
 locking for reading 2263,
 2265, 2271
 locking for writing 2268,
 2273, 2277
 unlocking 2275
sleepon
 destroying 2958
 initializing 2960
 locking 2302, 2962
 unlocking 2300, 2304,
 2956, 2964
 unlocking 2310, 2966
 waiting 2306, 2312, 2968
LOCK_SH 690
LOCK_UN 690
log(), *logf()* 1539
LOG_* (logging facilities) 1937
log, system message
 closing 360
 log priority mask 2796
 opening 1937
 writing to 3253, 3557
 blocks 2970
 formatted output 2972, 3542
 integers 2976
log10(), *log10f()* 1543
log1p(), *log1pf()* 1541
LOG_ALERT 3254
logarithms
 base 10 1543
 integral 1059
 natural 1539
 $x + 1$ 1541
logb(), *logbf()* 1545
LOG_CRIT 3254
LOG_DEBUG 3254
LOG_EMERG 3254
LOG_ERR 3254
logging in
 previous lines, discarding 1686
 pseudo-ttys 715, 1548
logical interrupt vector
 numbers 1144
LOG_INFO 3254
LOGIN_PROCESS 986, 989, 3502

login_tty() 1548
LOG_MASK() 2796
LOG_NOTICE 3254
LOG_UPTO() 2796
LOG_WARNING 3254
long integers
 absolute value 1498
 division 1507
 pseudo-random numbers
 nonnegative 1553, 1912
 signed 1491, 1743, 2382
 quotient 1507
 remainder 1507
 size of 113
_LONG_BITS_ 113
longjmp() 1550, 2375
lowercase
 characters, converting to 3430
 strings, converting to 3146
 testing a character for 1443,
 1468
 wide characters, converting
 to 3434, 3436, 3640
lrand48() 1553
lsearch() 1555
lseek(), *lseek64()* 1559
 resource managers,
 implementing in 1273,
 1276
lstat(), *lstat64()* 1562
L_tmpnam 3427
ltoa() 1565
ltrunc() 1568

M

Machine Status Register 3258
main() 1576, 2893
 arguments
 auxiliary 230
 number of 157
 parsing 898
 vector of 158
major device numbers 2509, 2599,
 3102
major() 3102
_MAJOR_BLK_PREFIX 2600
_MAJOR_CHAR_PREFIX 2600
_MAJOR_DEV 2600
_MAJOR_FSYS 2600
_MAJOR_PATHMGR 2600
makedev() 3102
mallinfo 1579
mallinfo() 1579
malloc() 1581
mallopt() 1584
manifests 113
MAP_ANON 1670
MAP_BELOW16M 1670
MAP_FAILED 1672, 1679
MAP_FIXED 1669, 1670, 1678,
 1679
MAP_LAZY 1670
MAP_NOX64K 1671
MAP_PHYS 1671
MAP_PRIVATE 1669
MAP_SHARED 1669, 1670
MAP_STACK 1671
MAP_TYPE 1669
mathematics

absolute values 121, 254, 630, 1498
Bessel functions 1485, 1487, 1489, 3672, 3674, 3676
complementary error function 554
division 460, 1507
error function 552
exponentials 621, 623, 756, 1505, 2617, 2620, 2922
finite numbers 685
floating-point settings 717, 720, 723, 726
gamma functions 805, 1512
hyperbolic functions 131, 163, 197, 394, 2952, 3272
hypotenuse, length of 1038
infinite numbers 1441
logarithms 1059, 1539, 1541, 1543
maximum 1588
minimum 1645
modular arithmetic 699
next representable number 1903
not a number, determining if 1445
powers 2055
pseudo-random numbers 483, 550, 1138, 1491, 1503, 1553, 1743, 1912, 2378, 2380, 2382, 2700, 2829, 3087, 3089, 3091
radix-independent exponents 1545
remainders 485, 2458
roots 271, 3085
rounding 273, 695, 2563
sign, copying 390
trigonometry 129, 161, 193, 195, 392, 2950, 3270
max() 1588
MAXHOSTNAMELEN 2779
Maximum Segment Size (MSS) 3299
MB_CUR_MAX 3637
mblen() 1590
mbrlen() 1593
mbrtowc() 1595
mbsinit() 1598
mbsrtowcs() 1600
mbstate_t 1598
mbstowcs() 1602
mbtowc() 1605
mcheck_status 1707
mcheck() 1608
MCHECK_DISABLED 1708
MCHECK_FREE 1708
MCHECK_HEAD 1708
MCHECK_OK 1708
MCHECK_TAIL 1708
memalign() 1614
members, offset of within a structure 1920
memccpy() 1616
memchr() 1618
memcmp() 1620
memcpy() 1622
memcpyv() 1624
memicmp() 1626
memmove() 1628
mem_offset(),mem_offset64() 1611
memory allocating

aligned 1614, 2053
_amblksize 2978
array 269, 2623
automatic (from stack) 150
blocks 1581, 2430, 2978
break value, changing 155, 2614
consistency check 1608, 1707
controlling 1584
data segment, changing 243
heap block, aligned on page boundary 3521
information about, getting 1579
comparing 1620, 1626, 3646
copying 1616, 1622, 1624, 3648
overlapping objects 1628, 3650
devices
 I/O, mapping 1675, 1852
 physical, mapping into process's address space 1678
direct memory access (DMA)
 channels, managing 2584
free, amount of 3104
freeing 285, 747, 2430, 2841, 3093
locking 1664, 1666, 1846
managing 2584
mapped
 contiguous length 1611
 maximum size 2815
 offset of 1611
 offset of, getting 2051
physical storage, synchronizing with 1844
reallocating 2430, 3093
searching
 for a character 1618
 for a wide character 3644
setting 1630, 3652
shared
 mapping 1669
 unmapping 1850
unlocking 1848
unmapping 1854
memset() 1630
message_attr_t 1633
message queues
 attributes 1715, 1732
 closing 1713
 messages
 receiving 1726, 1736
 sending 1729, 1738
 notifying when
 nonempty 1718
 opening 1722
 persistence of 1724
 receive-only 1721
 send-only 1721
 send-receive 1721
 unlinking 1741
message_attach() 1633
message_connect() 1639
message_detach() 1642
messages
 channels
 attaching to a process 374
 creating 293, 1856
 destroying 300, 1865
 dispatch interface

handlers 1633, 1642
errors, handling 1756
information about
 getting 1759
 structure 1745
Internet domain name servers
 errors 1010, 1015, 1024
 queries 2470, 2473, 2476,
 2479, 2481
 sending and
 interpreting 479, 481,
 2466
key, adding 1762
reading data 1769, 1773, 2529,
 2531
receiving 1776, 1788
replying 1792, 1795
resource managers
 blocking while waiting
 for 2493
 handling 2517
 sending 1798, 1802, 1810,
 1814, 1818, 1822, 1826,
 1830
SNMP
 creating 2990
 freeing 2982
 reading 2992
 sending 2997
sockets
 peeking at 2435, 2438, 2442
 receiving from 2436, 2439,
 2443
 sending to 2746, 2748, 2752
tampering, preventing 1762
unblocking 1756

writing data 1836, 1840, 2533,
 2535
_MFLAG_OCB 1701, 1704
min() 1645
minor device numbers 2509, 2599,
 3102
minor() 3102
misaligned access response 3354
mkdir() 1647, 3462
mkfifo() 1650, 3462
mknod() 1209, 1653
 resource managers,
 implementing in 1278
mkstemp() 1657
mktemp() 1659
mktimed() 1661
mlock() 1664
mlockall() 1666
mmap(), *mmap64()* 1669
 resource managers,
 implementing in 1281,
 1285
mmap_device_io() 1675
mmap_device_memory() 1678
modem_script 1689
MODEM_ALLOW8BIT 1685
MODEM_ALLOWCASE 1685
MODEM_ALLOWCTRL 1685
MODEM_BAUD 1689, 1694
MODEM_LASTLINE 1686
MODEM_NOECHO 1689, 1690,
 1694
modem_open() 1681
modem_read() 1686
modems
 opening 1681
 reading 1686

- script, running on 1689
 states 1691
writing 1696
 escape characters 1696
 special characters 1696
- modem_script()* 1689
- modem_write()* 1696
- modf(), modff()* 1699
- modular arithmetic, floating point 699
- mount()* 1702
- _MOUNT_AFTER* 1702, 1704
- _MOUNT_ATIME* 1704
- _MOUNT_BEFORE* 1701, 1704
- _MOUNT_CREAT* 1704
- _MOUNT_ENUMERATE* 1702, 1704
- _MOUNT_FORCE* 1702, 1704, 3465
- _MOUNT_NOATIME* 1701, 1704
- _MOUNT_NOCREAT* 1701, 1704
- _MOUNT_NOEXEC* 1243, 1701, 1704
- _MOUNT_NOSUID* 1243, 1701, 1704
- _MOUNT_OFF32* 1701, 1704
- _MOUNT_OPAQUE* 1702, 1704
- mount_parse_generic_args()* 1704
- _MOUNT_READONLY* 1243, 1701, 1704
- _MOUNT_REMOUNT* 1702, 1704
- _MOUNT_SUID* 1704
- _MOUNT_UNMOUNT* 1702, 1704
- mprobe()* 1707
- mprotect()* 1710
- mq_attr** 1715
- mq_close()* 1713
- mq_getattr()* 1715
- mq_notify()* 1718
- mq_open()* 1722
- MQ_PRIO_MAX** 1729
- mq_receive()* 1726
- mq_send()* 1729
- mq_setattr()* 1732
- mq_timedreceive()* 1736
- mq_timedsend()* 1738
- mq_unlink()* 1741
- rand48()* 1743
- MS_ASYNC** 1843
- MSG_ABORT** 2694
- MSG_ADDR_OVER** 2694
- MSG_CTRUNC** 2444
- MsgDeliverEvent()*,
 MsgDeliverEvent_r()
 1385, 1748
- MSG_DONTROUTE* 2745, 2748, 2751
- MSG_EOF** 2694
- MSG_EOR** 2444
- MsgError(), MsgError_r()* 1756
- MSG_FLAG_CROSS_ENDIAN** 452
- MSG_FLAG_SIDE_CHANNEL** 1639
- msghdr** 2443
- MsgInfo(), MsgInfo_r()* 1759
- MsgKeyData(), MsgKeyData_r()*
 1762
- MSG_OOB** 962, 2435, 2438, 2442, 2444, 2745, 2748, 2751
- MSG_PEEK** 2435, 2438, 2442
- MsgRead(), MsgRead_r()* 1769
- MsgReadv(), MsgReadv_r()* 1773
- MsgReceive(), MsgReceive_r()*
 1776
- MsgReceivePulse()*,
 MsgReceivePulse_r()
 1782

MsgReceivePulsev(),
MsgReceivePulsev_r()
 1785
MsgReceivev(), *MsgReceivev_r()*
 1788
MsgReply(), *MsgReply_r()* 1792
MsgReplyv(), *MsgReplyv_r()* 1795
MsgSend(), *MsgSend_r()* 1798
MsgSendnc(), *MsgSendnc_r()* 1802
MsgSendPulse(), *MsgSendPulse_r()*
 1807
MsgSendsv(), *MsgSendsv_r()* 1810
MsgSendsvnc(), *MsgSendsvnc_r()*
 1814
MsgSendv(), *MsgSendv_r()* 1818
MsgSendvnc(), *MsgSendvnc_r()*
 1822
MsgSendvs(), *MsgSendvs_r()* 1826
MsgSendvsnc(), *MsgSendvsnc_r()*
 1830
MSG_TRUNC 2444
MSG_UNORDERED 2693
MsgVerifyEvent(),
 MsgVerifyEvent_r() 1834
MSG_WAITALL 2435, 2439, 2442
MsgWrite(), *MsgWrite_r()* 1836
MsgWritev(), *MsgWritev_r()* 1840
MS_INVALIDATE 1843
MS_INVALIDATE_ICACHE 1843
MSS (Maximum Segment
 Size) 3299
MS_SYNC 1843
msync() 1844
multibyte characters
 bytes, counting 1590, 1593
 wide characters
 conversion object 1598

wide characters, converting
 to/from 1595, 1600, 1602,
 1605, 3583, 3611, 3627,
 3637
munlock() 1846
munlockall() 1848
munmap() 1850
munmap_device_io() 1852
munmap_device_memory() 1854
mutexes
 attributes
 destroying 2229
 initializing 2242
 priority ceiling 2231, 2244
 process-shared 2235, 2248
 recursive 2237, 2250
 scheduling protocol 2233,
 2246
 type 2239, 2253
 destroying 2210, 3220
 events, attaching 3218, 3223
 initializing 2214, 3239
 locking 2216, 2222, 2225,
 3225, 3230
 priority 3218
 ceiling 2212, 2220
 reviving 3228
 unlocking 2227

N

name_attach_t 1857
name servers
 errors 1010, 1015, 1024
 initializing 2466

names
 compressing 479
 expanding 481
queries 2470, 2473, 2476,
 2479, 2481
name_attach() 1856
NAME_ATTACH_FLAG_GLOBAL 1856
name_close() 1863
name_detach() 1865
NAME_FLAG_ATTACH_GLOBAL 1856,
 1867
NAME_FLAG_DETACH_SAVEDPP 1865
NAME_MAX 1868
name_open() 1867
names
 binding to sockets 238, 2385
 domain
 setting 2759
 domain, getting 365, 826
host
 getting 873
 setting 2779
peer, getting 906
socket, getting 955, 2559
NAN (not-a-number) 1445
nanoseconds
 busy-waiting for 1872, 1874,
 1877, 1879, 1881
 threads, suspending for 1870
timespec, converting to/from
 1914, 3419
nanosleep() 1870
nanospin() 1872
nanospin_calibrate() 1874
nanospin_count() 1877
nanospin_ns() 1879
nanospin_ns_to_count() 1881
nap() 1884
napms() 1885
natural logarithms 1539
nbaconnect() 1886
nbaconnect_result() 1889
ND2S_DIR_HIDE 1895
ND2S_DIR_SHOW 1895
ND2S_DOMAIN_HIDE 1895
ND2S_DOMAIN_SHOW 1896
ND2S_LOCAL_STR 1896
ND2S_NAME_HIDE 1896
ND2S_NAME_SHOW 1896
ND2S_QOS_HIDE 1896
ND2S_QOS_SHOW 1896
ND2S_SEP_FORCE 1896
NDEBUG 165
ND_LOCAL_NODE 1891
ND_NODE_CMP() 1891
NETDB_INTERNAL 863, 1010,
 1016
netent 1893
netmgr_ndtostr() 1894
netmgr_remote_nd() 1899
netmgr_strtond() 1901
network
 database
 closing 541
 entries, getting 892, 894,
 896
 opening 2798
 structure 1893
 host entries
 errors 1010, 1015, 1024
 getting 856, 860, 862, 866,
 868, 871
 network interface addresses
 freeing 751

getting 875
structure 1057

network numbers
 IP addresses, converting
 to/from 1081, 1086
 strings, converting
 to/from 1090

network-byte order
 host-byte order, converting
 to/from 1026, 1028, 1916,
 1918

Neutrino classification 107

NEW_TIME 986, 3502

nextafter(), *nextafterf()* 1903

nftw(), *nftw64()* 1906

NGROUPS_MAX 378, 854, 2775

nice() 1910

NO_DATA 1011, 1016

node descriptors
 comparing 1891
 current 3479
 relative to a remote node 1899
 strings, converting
 to/from 1894, 1901

nodenames, translating addresses
 into 887

NOFD 1611, 1669, 1670

NOFLSH 3322

nonlocal jumps 1550, 2786, 2889,
 2935

NO_RECOVERY 1011, 1016

normalized fractions 756

not a number, determining if 1445

_NOTIFY_ACTION_POLL 1385,
 1386

_NOTIFY_ACTION_POLLARM 1386

_NOTIFY_ACTION_TRANARM 1386

_NOTIFY_COND_INPUT 1290, 1384

_NOTIFY_COND_MASK 1384

_NOTIFY_COND_OBAND 1291,
 1384

_NOTIFY_COND_OUTPUT 1290,
 1384

_NOTIFY_DATA_MASK 1385

nrand48() 1912

nsec2timespec() 1914

NSIG 2882

_NTO_CHF_COID_DISCONNECT 295

_NTO_CHF_DISCONNECT 296

_NTO_CHF_FIXED_PRIORITY 294,
 296

_NTO_CHF_NET_MSG 296

_NTO_CHF_REPLY_LEN 296, 1746

_NTO_CHF_SENDER_LEN 297,
 1746

_NTO_CHF_THREAD_DEATH 297

_NTO_CHF_UNBLOCK 297, 298,
 1746

_NTO_COF_CLOEXEC 374, 384

ntohl() 1916

ntohs() 1918

_NTO_INTR_CLASS_EXTERNAL 1144

_NTO_INTR_CLASS_SYNTHETIC 1144

_NTO_INTR_FLAGS_END 1148,
 1149, 1154, 1166

_NTO_INTR_FLAGS_PROCESS
 1148, 1149, 1154, 1166,
 1167

_NTO_INTR_FLAGS_TRK_MSK 1148,
 1166

_NTO_INTR_SPARE 1144

_NTO_KEYDATA_CALCULATE 1761,
 1764

_NTO_KEYDATA_VERIFY 1761,
 1764
_NTO_MI_UNBLOCK_REQ 1746
_NTO_RESET_OVERRUNS 3399
_NTO_SCTL_GETPRIORITYCEILING 3217
_NTO_SCTL_SETEVENT 3217
_NTO_SCTL_SETPRIORITYCEILING 3217
_NTO_SYNC_COND 3238
_NTO_SYNC_MUTEX_FREE 3238
_NTO_SYNC_SEM 3238
_NTO_TCTL_ALIGNFAULT 3354
_NTO_TCTL_IO 1144, 1153, 1158,
 1161, 1163, 1171, 1173,
 1176, 1178, 3355
_NTO_TCTL_RUNMASK 3355
_NTO_TCTL_THREADS_CONT 3356
_NTO_TCTL_THREADS_HOLD 3356
_NTO_TIMEOUT_CONDVAR 3409
_NTO_TIMEOUT_INTR 3409
_NTO_TIMEOUT_JOIN 3409
_NTO_TIMEOUT_MUTEX 3409
_NTO_TIMEOUT_RECEIVE 3409
_NTO_TIMEOUT_REPLY 3409
_NTO_TIMEOUT_SEM 3409
_NTO_TIMEOUT_SEND 3409
_NTO_TIMEOUT_SIGSUSPEND 3410
_NTO_TIMEOUT_SIGWAITINFO 3410
_NTO_TIMER_SEARCH 3399
_NTO_TRACE_* 3441
_NTO_VERSION 113
numbers
 determining if
 finite 685
 infinite 1441
 not a number 1445
formatting 1526
maximum 1588

minimum 1645
next representable
 floating-point 1903
strings, converting
 to/from 202, 204, 206,
 208, 1482, 1565, 3177,
 3181, 3188, 3191, 3459,
 3506
wide-character strings,
 converting to/from 3617,
 3621, 3625, 3631

O

O_APPEND 645, 1189, 1321, 1923,
 1933, 3020, 3025, 3659
OCBs (Open Control Blocks)
 allocating 1301
 attaching 1300, 2541
 detaching 1238, 1240, 1304,
 2551
 freeing 1240, 1307
 getting 2539
 structure 1310
 unlocking 1369
O_CLOEXEC 1923
O_CREAT 396, 1721, 1923, 2855,
 3020, 3021
O_DSYNC 1189, 1352, 1357, 1924,
 3665
O_EXCL 1190, 1721, 1924, 1981,
 2855, 3020
off_t, limiting to 32 bits 1701
offsetof() 1920
OHFLOW 3321

O_LARGEFILE 1190, 1924
OLD_TIME 986, 3502
once-initialization 2255
O_NOCTTY 1190, 1924
O_NONBLOCK 645, 1332, 1343,
 1379, 1687, 1721, 1924,
 2038, 2399, 2414, 2427,
 3660
OOB (out-of-band) data
 determining if at mark 3009
 sending/receiving 2435, 2438,
 2442
Open Control Blocks *See* OCBs
open(), *open64()* 396, 1922, 3462
 resource managers,
 implementing in 1317
opendir() 1930
openfd() 1933
 resource managers,
 implementing in 1319,
 1323
openlog() 1937
OPEN_MAX 2818, 3028, 3057
openpty() 1939
operating system
 name 366, 3479
 release level 366
 target 113
 version 113, 366, 3479
OPOST 3321
optarg 898
opterr 899
optimization, compiling with 113
__OPTIMIZE__ 113
optind 898
options
 command-line
 parsing 898, 975
 mount, parsing 1704
 socket-level 958, 2826
optopt 899
O_RDONLY 645, 1320, 1721, 1923,
 1933, 2855, 3020, 3025
O_RDWR 645, 1320, 1568, 1721,
 1923, 1933, 1981, 2855,
 3020, 3025
O_REALIDS 1190, 1231, 1925
O_RSYNC 1190, 1357, 1925
O_SYNC 1190, 1352, 1357, 1926,
 3665
other scheduling 2123
O_TRUNC 396, 1190, 1321, 1926,
 1933, 2855, 3020, 3025
out-of-band (OOB) data
 determining if at mark 3009
 sending/receiving 2435, 2438,
 2442
out16() 1945
out16s() 1947
out32() 1949
out32s() 1951
out8() 1941
out8s() 1943
outbe16() 1945
outbe32() 1949
outle16() 1945
outle32() 1949
output, formatted 732, 796, 2060,
 3527, 3533, 3537, 3561,
 3657
overlapping memory,
 copying 1628, 3650
ownership, changing of a file 310,
 637, 1500

O_WRONLY 396, 645, 1320, 1568,
1721, 1923, 1933, 3020,
3025

P

packets *See also* ROUTE
routing 2572
SNMP
 reading 2992
P_ALL 3575
PARENB 3321
PARMRK 3320
PARODD 3321
PARSTK 3321
passwd 924, 927, 929, 932, 934
passwords
 database
 closing 543
 entries, getting for a
 user 927, 929, 932, 934
 entries, getting next 924
 rewinding 2808
 encrypting 400, 2367
 prompting for and reading 904
shadow database
 closing 545
 entry, reading 674, 968, 972
 entry, structure 2352
 entry, writing 2352
 rewinding 2828
PATH 57, 319, 588, 611, 2697,
3048, 3052, 3057, 3074,
3078
pathconf() 1956

resource managers,
 implementing in 1325,
 1328
pathfind(), pathfind_r() 1961
PATH_MAX 823, 1868
pathmgr_symlink() 1964
pathmgr_unlink() 1966
pathname delimiter in QNX
 Momentics documentation
 liv
paths
 base name 231
 directory name 432
 names
 maximum length 730, 1957
 patterns, matching 703,
 1000, 1004
 truncating 730, 1957
 resolving 2433
resource managers
 attaching to 2486
 detaching from 2505
 getting 2544
_PATH_UTMP 546
pattern matching *See* regular
 expressions
pause() 1968
PC Card server
 arming 1971
 attaching 1974
 card insertion/removal,
 notification of 1971
CIS (Card Information
 Structure), reading 1984
detaching 1976
locking 1981
socket setup information 1978

unlocking 1985
pccard_arm() 1971
 _PCCARD_ARM_INSERT_REMOVE 1970
pccard_attach() 1974
pccard_detach() 1976
 _PCCARD_DEV_AIMS 1970
 _PCCARD_DEV_ALL 1970
 _PCCARD_DEV_FIXED_DISK 1970
 _PCCARD_DEV_GPIB 1970
 _PCCARD_DEV_MEMORY 1970
 _PCCARD_DEV_NETWORK 1970
 _PCCARD_DEV_PARALLEL 1970
 _PCCARD_DEV_SCSI 1970
 _PCCARD_DEV_SERIAL 1970
 _PCCARD_DEV_SOUND 1970
 _PCCARD_DEV_VIDEO 1970
pccard_info() 1978
pccard_lock() 1981
 _PCCARD_MEMTYPE_ATTRIBUTE 1983
 _PCCARD_MEMTYPE_COMMON 1983
pccard_raw_read() 1984
pccard_unlock() 1985
 _PC_CHOWN_RESTRICTED 730,
 1957
PCI
 addresses
 converting 1994
 testing 1994
 BIOS, determining if
 present 2013
 classes, finding 2003
 devices
 attaching 1989
 configuration, reading 2015,
 2017, 2019, 2021
 configuration, writing 2025,
 2028, 2030, 2032
 detaching 2001
 finding 2003, 2005
 rescanning for 2023
 functions, finding 2003
 interrupts
 mapping 2010
 routing information 2007
 memory, sharing 1671
 server
 attaching 1987
 detaching 1999
pci_dev_info 1990
pci_attach() 1987
pci_attach_device() 1989
 PCI_BAD_REGISTER_NUMBER 2016,
 2018, 2020, 2022, 2029,
 2031, 2033
 PCI_BUFFER_TOO_SMALL 2016,
 2018, 2020, 2029, 2031
pci_detach_device() 2001
 PCI_DEVICE_NOT_FOUND 2001,
 2004, 2006, 2016
pci_find_class() 2003
pci_find_device() 2005
 PCI_INIT_ALL 1994
 PCI_INIT_BASE0 ...
 PCI_INIT_BASE5 1994
 PCI_INIT_IRQ 1994
 PCI_INIT_ROM 1994
PCI_IO_ADDR() 1994
pci_irq_routing_options() 2007
PCI_IS_IO() 1994
PCI_IS_MEM() 1994
pci_map_irq() 2010
 PCI_MASTER_ENABLE 1994
PCI_MEM_ADDR() 1995
 PCI_PERSIST 1993, 2001

pci_present() 2013
pci_read_config() 2015
pci_read_config16() 2019
pci_read_config32() 2021
pci_read_config8() 2017
pci_rescan_bus() 2023
PCI_ROM_ADDR() 1995
PCI_SEARCH_BUSDEV 1994
PCI_SEARCH_CLASS 1993
PCI_SEARCH_VEND 1993
PCI_SEARCH_VENDEV 1993
PCI_SET_FAILED 2010
PCI_SHARE 1993
PCI_SUCCESS 2004, 2006, 2013,
2018, 2020, 2022, 2029,
2031, 2033
PCI_UNSUPPORTED_FUNCTION 2011
pci_write_config() 2025
pci_write_config16() 2030
pci_write_config32() 2032
pci_write_config8() 2028
_PC_LINK_MAX 729, 1956
pclose() 2034, 2048
_PC_MAX_CANON 729, 1956
_PC_MAX_INPUT 729, 1956
_PC_NAME_MAX 729, 1956
_PC_NO_TRUNC 730, 1957
_PC_PATH_MAX 730, 1957
_PC_PIPE_BUF 730, 1957
_PC_VDISABLE 730, 1957, 3323
PDU (Protocol Data Unit) *See*
 SNMP
peers, getting names of
 connected 906
Peripheral Component Interconnect
 See PCI
permissions
 changing 306, 634
 files, on creation 3462
 daemons 2070
perror() 2036
PF_INET 3248
PF_KEY 1396
PF_KEY_V2 1396
PF_ROUTE 1105
pipe() 2038
PIPE_BUF 3660
pipes
 bytes, writing atomically 730,
 1957
 closing 2034
 creating 2038
 opening 2047
 reading from 2057, 2398, 2426
P_NOWAIT 3038, 3043, 3048,
 3052, 3064, 3069, 3074,
 3078
P_NOWAITO 3038, 3043, 3048,
 3052, 3064, 3069, 3074,
 3078
pointers, size of **void** 113
poll() 2040
pollfd 2040
POOL_FLAG_EXIT_SELF 3327
POOL_FLAG_USE_SELF 3327
popen() 2047
portable code 104
ports
 managing 2584
 privileged
 socket, binding to 241
 socket, getting for 2580
reading from 1061, 1063,
 1065, 1067, 1069, 1071

serial
 opening 1681
 reading 1686
 script, running on 1689
 writing 1696
 services, finding for 949
 writing to 1941, 1943, 1945,
 1947, 1949, 1951

POSIX *See also* message queues;
 semaphores; threads
 signals 2898
 standards 104
 version supported 3243

_POSIX_AIO_MAX 1519

_POSIX_CHOWN_RESTRICTED 310,
 637, 1500

_POSIX_LOGIN_NAME_MAX 885

posix_memalign() 2053

posix_mem_offset(), posix_mem_offset64()
 2051

_POSIX_THREAD_SAFE_FUNCTIONS
 843, 885

P_OVERLAY 49, 3038, 3043, 3048,
 3052, 3064, 3069, 3074,
 3078

pow(), powf() 2055

PowerPC platforms, variable-length
 argument lists on 3510

powers 2055

P_PGIN 3575

P_PID 3575

pread(), pread64() 2057

precision, floating-point 723

printable, testing a character
 for 1439, 1447, 1466,
 1470

printf() 2060

priorities
 adjusting 1910, 2639
 getting 916, 2636
 maximum 2641
 minimum 2643
 setting 2655, 2659, 2804, 3033

process groups
 changing 2083
 creating 2800, 2823, 3034
 devices 3287, 3306
 ID, getting 908, 910
 joining 2800
 membership, inheriting 570,
 576, 583, 594, 600, 606,
 3030

pulses, sending 1807

remote node 3031

session of a controlling
 terminal 3289

setting 2803, 3033

signals, sending 1493, 1496,
 2869, 2903, 2906
 SIGHUP 616
 SIGURG 3012
 status of 3571, 3578
 waiting for 3575

processes *See also* threads
 address space
 device I/O memory,
 mapping 1678
 limits 2815
 locking 1666
 unlocking 1848
 alarms, scheduling 147, 3454
 alignment 3032
 analyzing 1169, 3440
 arguments

auxiliary 230
maximum length 3242
number of 157
parsing 898
vector of 158
asynchronous message channels,
 attaching to 174
background 407, 2070
 termination, notification
 of 2072
buffers
 allocating 188
child
 closing file descriptors
 in 3028, 3057
 state change, waiting
 for 3565, 3569, 3572,
 3576, 3579
zombie, preventing from
 becoming 2868, 2901,
 3033
configurable limits 3242
connections
 client, information
 about 378
 detaching 178, 296, 382
 flags, modifying 384
 flush 182
 information about 387
 receiving 186
controlling terminal, path
 name 402
CPU time, maximum 2815
creating 568, 574, 581, 588,
 592, 598, 604, 611, 711,
 715, 3029, 3033, 3039,
 3044, 3049, 3053, 3058,
 3065, 3070, 3075, 3079
data segment, changing space
 allocated for 243
debugging 410, 3033
dynamically linked libraries
 addresses, translating 463
 closing 465
 debugging 474
 errors 467
 opening 469
 symbol, getting address
 of 476
environment 547
 clearing 319
 restoring 1550, 2889
 saving 2786, 2935
environment variables
 defining 2347, 2764
 deleting 2347, 2764, 3492
 getting 832
executable file
 base name 2085
 file descriptor 361
 full path 362
executing 568, 574, 581, 588,
 592, 598, 604, 611, 3033
execution time 345
execution time limit,
 getting 2653
file-mode creation mask 3462
daemons 2070
files, maximum per 3243
forking 711, 715
group ID
 effective 830, 2761, 2770,
 2809

real 836, 2770, 2809
saved 2770
supplementary 854, 2775
guardian, specifying 2079
holding for debugging 3033
I/O privileges,
 requesting 1144, 1153,
 1158, 1161, 1163, 1171,
 1173, 1176, 1178, 3355
ID, getting 912, 914
interrupts
 disabling 1161
 enabling 1163
 events 1152, 1158
 handlers 1144, 1158, 1171,
 1176
 handlers, idle 1165
 masking 1173, 1178
 waiting for 1180
maximum per real user
 ID 3242
memory, sharing 1671
message channels, attaching
 to 374
name 362, 2085
parent
 blocking 3525
 ID, getting 914
priority
 adjusting 1910, 2639
 getting 916, 2636
 maximum 2641
 minimum 2643
 setting 2655, 2659, 2804,
 3033
processor affinity 3355
program entry function 1576
scheduling parameters 3033
scheduling policy
 getting 2645
 setting 2659, 3033
sessions 953, 2803, 2823
set-group ID 3243
set-user ID 3243
SIGALRM sending to 3369,
 3394, 3454
signals
 actions for 2866, 2893, 2898
 information about 2948
 pending 2927
 queuing 2932
 raising 2375
 sending 1493, 1496, 2906
 suspending until
 delivered 2916
 waiting for 1968, 2919,
 2941, 2946, 2948
spawning 3029, 3039, 3044,
 3049, 3053, 3058, 3065,
 3070, 3075, 3079
spawning and blocking 3525
stack size, setting maximum
 for 3034
supplementary group IDs,
 maximum 3242
suspending 415, 1870, 1884,
 1885, 2954, 3494, 3565,
 3569, 3572, 3576, 3579
system commands,
 executing 3264
system-wide events
 notification of 2073
 triggering 2077
terminating 119, 615, 618

diagnostics 165
functions to be called,
registering 199
time
 clock ID 326
 clock ticks 324
time-accounting
 information 3415
user ID
 effective 834, 2767, 2812,
 2833
 real 982, 2812, 2833
 saved 2833
user name, getting 883, 885
yielding 2661
zombies, preventing children
 from becoming 2868,
 2901, 3033

processor affinity 3355
Processor Version Register 3258
procmgr_daemon() 2070
PROCMGR_DAEMON_KEEPUMASK
 2070
PROCMGR_DAEMON_NOCHDIR
 2070
PROCMGR_DAEMON_NOCLOSE
 2070
PROCMGR_DAEMON_NODEVNULL 2070
PROCMGR_EVENT_DAEMON_DEATH
 2072
procmgr_event_notify() 2073
PROCMGR_EVENT_SYNC 2072
procmgr_event_trigger() 2077
procmgr_guardian() 2079
procmgr_session() 2083
PROCMGR_SESSION_SETPGRP 2083
PROCMGR_SESSION_SETSID 2083

PROCMGR_SESSION_SIGNAL_LEADER
 2083
PROCMGR_SESSION_SIGNAL_PGRP
 2083
PROCMGR_SESSION_SIGNAL_PID 2083
PROCMGR_SESSION_TCSETSID 2083
 --*progname* 2085
program entry function 1576
PROT_EXEC 1283, 1668, 1677,
 1710
PROT_NOCACHE 1283, 1668,
 1677, 1710
PROT_NONE 1283, 1668, 1677,
 1710
Protocol Data Unit (PDU) *See*
 SNMP
protocols
 database
 closing 542
 entries, getting 918, 920,
 922
 entry structure 2086
 opening 2806
 ICMP (Internet Control Message
 Protocol) 1044
 ICMP6 (Internet Control
 Message Protocol v6)
 1046
 INET6 (Internet protocol v6
 family) 1104
interprocess
 communication 3486
IP (Internet Protocol) 1389
IP6 (Internet Protocol
 v6) 1415
IPsec (secure Internet
 Protocol) 1396

TCP (Transmission Control Protocol) 3298
UDP (User Datagram Protocol) 3457
protoent 2086
PROT_READ 1283, 1668, 1677, 1710
PROT_WRITE 1283, 1668, 1677, 1710
proxy server (SOCKS) 3681
pseudo-random numbers
 double 483, 550
 int 2378, 2380
 long
 nonnegative 1553, 1912
 signed 1491, 1743, 2382
seed, setting 2700, 3087, 3089, 3091
sequence, initializing 3089
state
 initializing 1138, 1503
 switching 2829
pseudo-ttys
 opening 715, 1939
 preparing for a login 715, 1548
pthread_attr_t 2181
PTHREAD_COND_INITIALIZER 2158
pthread_abort() 2087
PTHREAD_ABORTED 2087
pthread_atfork() 2089
pthread_attr_destroy() 2091
pthread_attr_getdetachstate() 2093
pthread_attr_getguardsize() 2095
pthread_attr_getinheritsched() 2097
pthread_attr_getschedparam() 2099
pthread_attr_getschedpolicy() 2101
pthread_attr_getscope() 2103
pthread_attr_getstackaddr() 2105
pthread_attr_getstacklazy() 2107
pthread_attr_getstacksize() 2109
pthread_attr_init() 2111
pthread_attr_setdetachstate() 2114
pthread_attr_setguardsize() 2116
pthread_attr_setinheritsched() 2119
pthread_attr_setschedparam() 2121
pthread_attr_setschedpolicy() 2123
pthread_attr_setscope() 2125
pthread_attr_setstackaddr() 2127
pthread_attr_setstacklazy() 2129
pthread_attr_setstacksize() 2131
pthread_barrierattr_destroy() 2139
pthread_barrierattr_getpshared() 2141
pthread_barrierattr_init() 2143
pthread_barrierattr_setpshared() 2145
pthread_barrier_destroy() 2133
pthread_barrier_init() 2135
PTHREAD_BARRIER_INITIALIZER() 2135
pthread_barrier_wait() 2137
PTHREAD_CANCEL 3344
pthread_cancel() 2147
PTHREAD_CANCEL_ASYNCHRONOUS 2183, 2290, 3351
PTHREAD_CANCEL_DEFERRED 2183, 2290, 3350, 3351
PTHREAD_CANCEL_DISABLE 2183, 2288
PTHREAD_CANCELED 2200, 2328

- PTHREAD_CANCEL_ENABLE 2183,
2288, 3351
pthread_cleanup_pop() 2149
pthread_cleanup_push() 2151
pthread_condattr_destroy() 2169
pthread_condattr_getclock() 2171
pthread_condattr_getpshared()
2173
pthread_condattr_init() 2175
pthread_condattr_setclock() 2177
pthread_condattr_setpshared()
2179
pthread_cond_broadcast() 2154
pthread_cond_destroy() 2156
pthread_cond_init() 2158
PTHREAD_COND_INITIALIZER 3209,
3212
pthread_cond_signal() 2160
pthread_cond_timedwait() 2162
pthread_cond_wait() 2166
pthread_create() 2182
PTHREAD_CREATE_DETACHED 2114,
3350
PTHREAD_CREATE_JOINABLE 2111,
2114, 3350
PTHREAD_DESTRUCTOR_ITERATIONS
2203
pthread_detach() 2186
pthread_equal() 2188
pthread_exit() 2190
PTHREAD_EXPLICIT_SCHED 2119,
2121, 2123, 3349, 3350
pthread_getconcurrency() 2192
pthread_getcpuclockid() 2194
pthread_getschedparam() 2196
pthread_getspecific() 2198
PTHREAD_INHERIT_SCHED 2111,
2119
pthread_join() 2200
pthread_key_create() 2202
pthread_key_delete() 2206
pthread_kill() 2208
PTHREAD_MULTISIG_ALLOW 2183,
3350
PTHREAD_MULTISIG_DISALLOW 2183,
3350
pthread_mutexattr_destroy() 2229
pthread_mutexattr_getprioceiling()
2231
pthread_mutexattr_getprotocol()
2233
pthread_mutexattr_getpshared()
2235
pthread_mutexattr_getrecursive()
2237
pthread_mutexattr_gettype() 2239
pthread_mutexattr_init() 2242
pthread_mutexattr_setprioceiling()
2244
pthread_mutexattr_setprotocol()
2246
pthread_mutexattr_setpshared()
2248
pthread_mutexattr_setrecursive()
2250
pthread_mutexattr_settype() 2253
PTHREAD_MUTEX_DEFAULT 2253
pthread_mutex_destroy() 2210
PTHREAD_MUTEX_ERRORCHECK 2252
pthread_mutex_getprioceiling()
2212
pthread_mutex_init() 2214
PTHREAD_MUTEX_INITIALIZER 2214

pthread_mutex_lock() 2216
PTHREAD_MUTEX_NORMAL 2252
PTHREAD_MUTEX_RECURSIVE 2252
pthread_mutex_setprioceiling()
 2220
pthread_mutex_timedlock() 2222
pthread_mutex_trylock() 2225
pthread_mutex_unlock() 2227
pthread_once() 2255
PTHREAD_ONCE_INIT 2255
PTHREAD_PRIO_INHERIT 2242,
 2246, 3238
PTHREAD_PRIO_NONE 2246
PTHREAD_PRIO_PROTECT 2246,
 3238
PTHREAD_PROCESS_PRIVATE 2145,
 2175, 2248, 2285, 2318
PTHREAD_PROCESS_SHARED 2145,
 2175, 2179, 2248, 2285,
 2318
PTHREAD_RECURSIVE_DISABLE 2237,
 2242, 2250
PTHREAD_RECURSIVE_ENABLE 2237,
 2250
PTHREAD_RMUTEX_INITIALIZER 2214
pthread_rwlockattr_destroy() 2279
pthread_rwlockattr_getpshared()
 2281
pthread_rwlockattr_init() 2283
pthread_rwlockattr_setpshared()
 2285
pthread_rwlock_destroy() 2258
pthread_rwlock_init() 2260
PTHREAD_RWLOCK_INITIALIZER 2260
pthread_rwlock_rdlock() 2263
pthread_rwlock_timedrdlock() 2265
pthread_rwlock_timedwrlock() 2268
pthread_rwlock_tryrdlock() 2271
pthread_rwlock_trywrlock() 2273
pthread_rwlock_unlock() 2275
pthread_rwlock_wrlock() 2277
PTHREAD_SCOPE_PROCESS 3350
PTHREAD_SCOPE_SYSTEM 2111,
 2125, 3350
pthread_self() 2287
pthread_setcancelstate() 2288
pthread_setcanceltype() 2290
pthread_setconcurrency() 2292
pthread_setschedparam() 2295
pthread_setspecific() 2296
pthread_sigmask() 2298
pthread_sleepon_broadcast() 2300
pthread_sleepon_lock() 2302
pthread_sleepon_signal() 2304
pthread_sleepon_timedwait() 2306
pthread_sleepon_unlock() 2310
pthread_sleepon_wait() 2312
pthread_spin_destroy() 2316
pthread_spin_init() 2318
pthread_spin_lock() 2320
pthread_spin_trylock() 2322
pthread_spin_unlock() 2324
PTHREAD_STACK.LAZY 2129
PTHREAD_STACK_MIN 2127,
 2128, 2131, 2132, 3348,
 3353
PTHREAD_STACK_NOTLAZY 2129
pthread_testcancel() 2326
pthread_timedjoin() 2327
__PTR_BITS__ 113
pulse_attach() 2333
_PULSE_CODE_COIDDEATH 295,
 2330

_PULSE_CODE_DISCONNECT 296,
 2330
_PULSE_CODE_MAXAVAIL 1806,
 2330, 2882
_PULSE_CODE_MINAVAIL 1806,
 2330, 2882
_PULSE_CODE_NET_ACK 2330
_PULSE_CODE_NET_DETACH 2330
_PULSE_CODE_NET_UNBLOCK 2330
_PULSE_CODE_THREADDEATH 297,
 452, 2330
_PULSE_CODE_UNBLOCK 297,
 2330
pulse_detach() 2336
pulses
 compression 1807
 dispatch interface
 attaching 2333
 detaching 2336
 priority of a receiving
 thread 2881
 queueing 1807
 receiving 1782, 1785
 sending 1807
 structure 2330
_PULSE_SUBTYPE 2330
_PULSE_TYPE 2330
punctuation, testing a character
 for 1449, 1472
putc() 2339
putchar() 2343
putchar_unlocked() 2345
putc_unlocked() 2341
putenv() 589, 612, 2347, 3039,
 3049, 3065, 3075
puts() 2350
putsspent() 2352

pututline() 2355
putw() 2358
putwc() 2360, 2362
P_WAIT 49, 3038, 3043, 3048,
 3052, 3064, 3069, 3074,
 3078
pwrite() 2364

Q

--QNX-- 113
QNX 4 classification 107
QNX Neutrino classification 107
qnx_crypt() 2367
--QNXNTO-- 113
QoS (Quality of Service) 1895
qsort() 2369
qtime 3260
Quality of Service (QoS) 1895

R

Raccept() 2373
radix-independent exponents 1545,
 2617, 2620
raise() 1550, 2375
rand() 2378
RAND_MAX 2378, 2380
random numbers

double 483, 550
int 2378, 2380
long
 nonnegative 1553, 1912
 signed 1491, 1743, 2382
seed, setting 2700, 3087, 3089,
 3091
sequence, initializing 3089
state
 initializing 1138, 1503
 switching 2829
random() 2382
rand_r() 2380
raw input mode
 buffer 729, 1956
 conditions for input
 request 2411
FORWARD qualifier 2412
MIN qualifier 2411
TIME qualifier 2411
TIMEOUT qualifier 2412
Rbind() 2385
rcmd() 2387, 3682
Rconnect() 2390
rcvid (receive identifier) 1777,
 1789
 checking validity of 1834
rdchk() 2392
read() 1211, 2398, 2410
 resource managers,
 implementing in 1330,
 1332
read-write locks
 attributes
 creating 2283
 destroying 2279
 process-shared 2281, 2285
destroying 2258, 3220
initializing 2260, 3239
locking
 for reading 2263, 2265,
 2271
 for writing 2268, 2273, 2277
unlocking 2275
readblock() 2407
readcond() 2410
readdir() 1930, 2416
readdir_r() 2420
readlink() 2423
 resource managers,
 implementing in 1336
read_main_config_file() 2403
readv() 2426
realloc() 2430
realpath() 2433
realtime timers
 busy-waiting 1872, 1877,
 1879, 1881
 calibrating 1874
 creating 3368
 destroying 3372
 expiry status 3374
 overruns 3376
 setting 3404
 threads 334
 time
 getting 3378
 setting 3381
rebooting 3256
receive identifier *See rcvid*
RECEIVED_MESSAGE 3002
receiving
 messages 1776, 1788

from a socket 2436, 2439,
2443
pulses 1782, 1785
re_comp() 2394
recv() 2436
recvfrom() 2439
recvmsg() 2443
re_exec() 2396
regcomp() 2446
regerror() 2451
regex_t 2446
regexec() 2454
REG_EXTENDED 2446
regfree() 2456
REG_ICASE 2446
registers
 devices
 access to, gaining and
 relinquishing 1675, 1852
 reading 2015, 2017, 2019,
 2021
 writing 2025, 2028, 2030,
 2032
 floating-point exceptions 720
 Machine Status Register 3258
 Processor Version
 Register 3258
 real-mode software
 interrupts 1183
 TSC (Time Stamp
 Counter) 343
regmatch_t 2454
REG_NEWLINE 2446
REG_NOSUB 2446, 2454
REG_NOTBOL 2453
REG_NOTEOL 2453
regular expressions
 basic 2447
 compiling 2394, 2446
 errors, explaining 2451
 extended 2448
 freeing 2456
 string, comparing to 2396,
 2454
remainder()*, *remainderf() 2458
remainders
 floating point 485, 2458
 integer 460
 long integer 1507
remote hosts
 commands, executing on 2387,
 2578
 identity, checking 2608
remove() 2460
rename() 2463
RES_DEBUG 2466
RES_DEFNAMES 2467, 2479
RES_DNSRCH 2467, 2479
residue, floating point 699
RES_INIT 2467
res_init() 2466
resmgr_attr_t 2487
resmgr_connect_funcs_t
 2496
resmgr_context_t 2503
resmgr_io_funcs_t 2523
resmgr_attach() 2486
resmgr_block() 2493
_RESMGR_CONNECT_NFUNCS 1255
resmgr_context_alloc() 2498
resmgr_context_free() 2501
_RESMGR_DEFAULT 1361
resmgr_detach() 2505
_RESMGR_DETACH_ALL 2505

`_RESMGR_DETACH_PATHNAME` 2505
`resmgr_devino()` 2509
`RESMGR_FLAG_AFTER` 1702,
 1704
`_RESMGR_FLAG_AFTER` 2488
`RESMGR_FLAG_ATTACH_OTHERFUNC`
 2488
`RESMGR_FLAG_BEFORE` 1701,
 1704
`_RESMGR_FLAG_BEFORE` 2488
`_RESMGR_FLAG_DIR` 2488
`_RESMGR_FLAG_FTYPEONLY` 2489
`_RESMGR_FLAG_OPAQUE` 2489
`RESMGR_FLAG_OPAQUE` 1702,
 1704
`_RESMGR_FLAG_SELF` 2490
`_resmgr_handle_grow()` 2512
`resmgr_handler()` 2517
`resmgr_handle_tune()` 2514
`_resmgr_io_func()` 2520
`resmgr_iofuncs()` 2527
`_RESMGR_IO_NFUNCS` 1255
`resmgr_msgread()` 2529
`resmgr_mshreadv()` 2531
`resmgr_msgwrite()` 2533
`resmgr_msgwritev()` 2535
`_RESMGR_NOREPLY` 1361
`_RESMGR_NPARTS()` 2537
`_resmgr_ocb()` 2539
`resmgr_open_bind()` 2541
`resmgr_pathname()` 2544
`_RESMGR_PATHNAME_LOCALPATH` 2544
`_RESMGR_PTR()` 2547
`_RESMGR_STATUS()` 2549
`resmgr_unbind()` 2551
`res_mkquery()` 2470
`resolv.conf`, contents of 366

resolver routines
 errors 1010, 1015, 1024
 initializing 2466
 Internet domain names
 compressing 479
 expanding 481
 options 2466
 queries 2470, 2473, 2476,
 2479, 2481

resource database manager
 about 2584
 device numbers
 attaching 2599
 detaching 2603

resources
 creating 2591
 destroying 2595
 querying 2606
 reserving 2584
 returning 2597

resource managers
 access, checking 1217
 arming for notification 1383
 attaching 2486
 attributes
 initializing 1203
 locking 1205, 1210, 1213,
 1271
 structure 1208
 time members,
 updating 1359
 unlocking 1215

clients
 information about 1231
 unblocking 1361, 1363

connect functions 2496
 default values, setting 1255

open 1317
connect messages
 file type reply 1194
 link reply 1196
 structure 1187
connection IDs 374
context
 allocating 2498
 freeing 2501
 structure 2503
database, expanding
 capacity 2512
detaching 2505
device number, getting 2509
device-control commands 419
file descriptors, mapping to
 OCBs 2514
function tables,
 initializing 1255
helper functions
 chmod 1221
 chown 1226
 close 1233
 devctl 1242
 fdinfo 1249
 link 1258
 lseek 1273
 mknod 1278
 mmap 1281
 open 1312
 openfd 1319
 pathconf 1325
 read 1332
 readlink 1336
 rename 1340
 space 1343
 stat 1347
 sync 1356
 unlink 1366
 utime 1371
 write 1379
I/O functions
 chmod 1224
 chown 1229
 client connection, getting
 for 2527
 close 1236
 default values, setting 1255
 devctl 1246
 fdinfo 1251
 lock 1266
 lseek 1276
 mmap 1285
 OCB, close 1240
 OCB, lock 1271
 OCB, unlock 1369
 openfd 1323
 pathconf 1328
 read 1330
 retrieving 2520
 stat 1349
 structure 2523
 sync 1354
 unblock 1363
 utime 1374
 write 1377
inode number, getting 2509
iov_t
 filling 2547
 getting 2537
locks (not implemented) 1262, 1264, 1269
messages

blocking while waiting
 for 2493
handling 2517
reading 2529, 2531
writing 2533, 2535
notification
 arming for 1383
 installing, polling, and
 removing 1289
 removing for a client 1294
 triggering 1296
Open Control Block (OCB)
 allocating 1301
 attaching 1300, 2541
 detaching 1238, 1304, 2551
 file descriptors, mapping
 to 2514
 freeing 1307
 getting 2539
 structure 1310
path
 attaching to 2486
 detaching from 2505
 getting 2544
server attributes, getting 1201
status, returning 2549
synchronization, checking to see
 if required 1352
threads in 1210
resources, system
 creating 2591
 destroying 2595
 limits
 getting 828, 937
 setting 2814
 querying 2606
 reserving 2584
 returning 2597
 usage, getting 940
res_query() 2473
res_querydomain() 2476
RES_RECURSE 2467
res_search() 2479
res_send() 2481
RES_STAYOPEN 2467
RES_USEVC 2467
rewind() 2553
rewinddir() 2556
rftp 3681
Rgetsockname() 2559
rindex() 2561
rint(), rintf() 2563
RLIM_INFINITY 2815, 2818
RLIMIT_AS 2815
RLIMIT_CORE 2815
RLIMIT_CPU 2815
RLIMIT_DATA 2815
RLIMIT_FSIZE 2815, 2818
RLIMIT_NOFILE 828, 2815, 2818
RLIMIT_STACK 2815
RLIMIT_VMEM 2815
RLIM_SAVED_CUR 2818
RLIM_SAVED_MAX 2818
Rlisten() 2566
rmdir() 2568
R_OK 126, 508
root directory, changing 313
roots
 cube 271
 square 3085
round-robin scheduling 2123
rounding
 floating point 2563
 integers 273, 695

mode, floating-point 726
ROUTE (system packet forwarding database) 2571
Rrcmd() 2578
rresvport() 2580
Rselect() 2583
rshd 2387
rsrc_alloc_t 2591
rsrc_request_t 2585
rsrcdbmgr_attach() 2584
rsrcdbmgr_create() 2591
rsrcdbmgr_destroy() 2595
rsrcdbmgr_detach() 2597
rsrcdbmgr_devno_attach() 2599
rsrcdbmgr_devno_detach() 2603
RSRCDBMGR_DMA_CHANNEL 2586, 2592, 2605
RSRCDBMGR_FLAG_ALIGN 2586
RSRCDBMGR_FLAG_NOREMOVE 2592
RSRCDBMGR_FLAG_RANGE 2586
RSRCDBMGR_FLAG_RSVP 2592
RSRCDBMGR_FLAG_SHARE 2586
RSRCDBMGR_FLAG_TOPDOWN 2586
RSRCDBMGR_IO_PORT 2586, 2592, 2605
RSRCDBMGR_IRQ 2586, 2592, 2605
RSRCDBMGR_MEMORY 2586, 2592, 2605
RSRCDBMGR_PCI_MEMORY 2586, 2592, 2605
rsrcdbmgr_query() 2606
RSRCMGR_IRQ 2592, 2605
rt_metrics 2574
rt_msghdr 2574
RTA_AUTHOR 2575
RTA_BRD 2575
RTA_DST 2575
RTA_GATEWAY 2575
RTA_GENMASK 2575
RTA_IFA 2575
RTA_IFP 2575
RTA_NETMASK 2575
rtelnet 3681
RTF_BLACKHOLE 2575
RTF_CLONING 2575
RTF_DONE 2575
RTF_DYNAMIC 2575
RTF_GATEWAY 2575
RTF_HOST 2575
RTF_LLINFO 2575
RTF_MASK 2575
RTF_MODIFIED 2575
RTF_PROTO1 2575
RTF_PROTO2 2575
RTF_REJECT 2575
RTF_STATIC 2575
RTF_UP 2575
RTF_XRESOLVE 2575
RTLD_DEFAULT 476
RTLD_GLOBAL 472
RTLD_GROUP 473
RTLD_LAZY 472
RTLD_LOCAL 472
RTLD_NOW 472
RTLD_WORLD 473
RTM_ADD 2573
RTM_CHANGE 2573
RTM_DELADDR 2573, 2574
RTM_DELETE 2573
RTM_GET 2573
RTM_IFINFO 2573, 2574
RTM_LOSING 2573
RTM_MISS 2573

RTM_NEWADDR 2573, 2574
 RTM_REDIRECT 2573
 RTM_RESOLVE 2573
 RTV_EXPIRE 2575
 RTV_HOPCOUNT 2575
 RTV_MTU 2575
 RTV_RPIPE 2575
 RTV_RTT 2575
 RTV_RTTVAR 2575
 RTV_SPIPE 2575
 RTV_SSTHRESH 2575
 RUN_LVL 986, 3502
rusage 940
ruserok() 2608

S

SA_NOCLDSTOP 2894, 2900
 SA_ONSTACK 569
 SA_SIGINFO 1520, 2867, 2901,
 2932
 SAT (System Analysis
 Toolkit) 1169, 3440
sbrk() 2614
scalb(), *scalbf()* 2617
scalbn(), *scalbnf()* 2620
scalloc() 2623
scandir() 2625
scanf() 2627
_SC_ARG_MAX 3242
_SC_CHILD_MAX 3242
_SC_CLK_TCK 3242
_SC_GETGR_R_SIZE_MAX 843
_SC_GETPW_R_SIZE_MAX 929,
 934, 968, 972

sched_param 2647
 SCHED_ADJTOHEAD 2665
 SCHED_ADJTOTAL 2665
 SCHED_FIFO 2123, 2641, 2643,
 2658, 2665, 2667, 3035
SchedGet(), *SchedGet_r()* 2664
sched_getparam() 2636
sched_get_priority_adjust() 2639
sched_get_priority_max() 2641
sched_get_priority_min() 2643
sched_getscheduler() 2645
SchedInfo(), *SchedInfo_r()* 2668
 SCHED_NOCHANGE 2123, 3349
 SCHED_OTHER 2123, 2641, 2643,
 2658, 2665, 2667, 3035
 SCHED_RR 2123, 2641, 2643,
 2658, 2665, 2667, 3035
sched_rr_get_interval() 2653
SchedSet(), *SchedSet_r()* 2671
sched_setparam() 2655
sched_setscheduler() 2659
 SCHED_SPORADIC 2123, 2665,
 3035
 scheduling
 information, getting 2668
 parameters 2647
 threads, getting for 2099,
 2121, 2196, 2664
 threads, inheriting 2097,
 2119, 3350
 threads, setting for 2295,
 2671, 3033
 policy
 don't change 2123
 FIFO 2123
 other 2123
 processes, getting for 2645

processes, setting for 2659, 3033
round-robin 2123
sporadic 2123
threads, getting for 2101, 2196, 2664
threads, inheriting 2097, 2119, 3350
threads, setting for 2123, 2295, 2671, 3349
yielding 2673
sched_yield() 2661
SchedYield(), SchedYield_r() 2673
_SC_JOB_CONTROL 3243
SCM_RIGHTS 3487
_SC_NGROUPS_MAX 3242
scoped addresses 1105
_SC_OPEN_MAX 3243
_SC_PAGESIZE 2116
scripts, running 588, 611, 3029, 3032, 3039, 3044, 3049, 3053, 3058, 3065, 3070, 3075, 3079
_SC_SAVED_IDS 3243
SCTP
 associations
 adding or removing
 addresses 2677
 branching into a separate
 socket 2688
 locally bound addresses 2682, 2684
 messages
 receiving 2690
 sending 2693
 multihomed endpoints,
 connecting to 2680
 peer addresses 2683, 2686
 protocol 2675
SCTP (Stream Control Transmission Protocol)
 classification 107
sctp_bindx() 2677
SCTP_BINDX_ADD_ADDR 2677
SCTP_BINDX_REM_ADDR 2677
sctp_connectx() 2680
sctp_freeaddr() 2682
sctp_freepaddrs() 2683
sctp_getaddr() 2684
sctp_getpaddrs() 2686
sctp_peeloff() 2688
sctp_recvmsg() 2690, 2693
_SC_VERSION 3243
searchenv() 2697
secure Internet Protocol *See IPsec*
secure RPC domain 366
Security Policy Database
 (SPDP) 1400
seed48() 2700
SEEK_CUR 647, 760, 1273, 1344, 1558, 1568
seekdir() 2702
SEEK_END 647, 760, 1273, 1345, 1558, 1568
SEEK_SET 645, 647, 760, 1273, 1345, 1558, 1568
segments
 data
 maximum size 2815
 data, end of 511, 514
 text
 beginning of 249
 end of 567
select_attr_t 2710

select() 124, 2705, 3682
 data from *snmp_select_info()* 2995
select_attach() 2711
select_detach() 2714
SELECT_FLAG_EXCEPT 2711
SELECT_FLAG_READ 2711
SELECT_FLAG_REARM 2711
SELECT_FLAG_SRVEXCEPT 2712
SELECT_FLAG_WRITE 2711
select_query() 2718
semaphores
 named
 accessing and creating 2730
 closing 2720
 destroying 2741
 posting 2734, 3233
 unnamed
 destroying 2722, 3220
 initializing 2726, 3239
 value
 decrementing 2736, 2739,
 2743, 3235
 getting 2724
 incrementing 2734, 3233
 setting 2726, 2730
waiting on 2743, 3235
 with a time limit 2736
 without blocking 2739
sem_close() 2720
sem_destroy() 2722
sem_getvalue() 2724
sem_init() 2726
sem_open() 2730
sem_post() 2734
sem_timedwait() 2736
sem_trywait() 2739
sem_unlink() 2741
SEM_VALUE_MAX 2726, 2727,
 2730
sem_wait() 2743
send() 2746
sendmsg() 2748
sendto() 2752
serial number, getting 366
serial ports
 opening 1681
 reading 1686
 script, running on 1689
 writing 1696
servent 2754
server attributes, getting 1201
servers
 connections
 creating 169, 293
 destroying 171, 300
 information about 378, 387
data server
 applications, registering and
 deregistering 492, 498
 variables, creating and
 destroying 487, 490
 variables, flags 494
 variables, getting and
 setting 496, 500
PCI
 attaching 1987
 detaching 1999
services
 database
 closing 544
 entries, getting 947, 949,
 951
 entry structure 2754

opening 2821
sessions
 character device terminal
 drivers, support for 2083
 controlling terminal 3289
 creating 1548, 2823
 current 2542
 disassociating 616
 ID, getting 953
 leader, creating 2803, 3033
 membership, inheriting 570,
 576, 583, 594, 600, 606,
 3059
 remote node 3031
 system daemons 2070
 termination, notification
 of 2072
setbuf() 2755
setbuffer() 2757
setdomainname() 2759
setegid() 2761
setenv() 589, 612, 2764, 3039,
 3049, 3065, 3075
seteuid() 2767
setgid() 2770
setgrent() 2773
setgroups() 2775
sethostent() 857, 863, 2777
sethostname() 2779
SETIOV() 2781
setitimer() 2783
setjmp() 2786
setkey() 2789
setlinebuf() 2791
setlocale() 2794, 3195
setlogmask() 2796
setnetent() 2798
setpgid() 2800
setgrp() 2803
setprio() 2804
setprotoent() 2806
setpwent() 2808
setregid() 2809
SET_REQ_MSG 2990
setreuid() 2812
setrlimit(), *setrlimit64()* 2814
setservent() 2821
setsid() 2823
setsockopt() 2826
setspent() 2828
setstate() 2829
settimeofday() 2831
setuid() 2833
 not honoring on mounted
 filesystems 1701
setutent() 2836
setvbuf() 2838
sfree() 2841
sh 2047
shadow password database
 closing 545
entries
 reading 674, 968, 972
 structure 2352
 writing 2352
 rewinding 2828
shared locks 690
shared memory
 access protection,
 changing 1710
 attributes, modifying 2844,
 2853
 mapping 1669
 opening 2856

removing 2862
unmapping 1850
shared objects
 addresses, translating 463
 closing 465
 debugging 474
 errors 467
 opening 469
 symbol, getting address of 476
SH_COMPAT 1192, 1321, 3021,
 3025
SH_DENYNO 1192, 1321, 3021,
 3025
SH_DENYRD 1192, 1321, 3021,
 3025
SH_DENYRW 1192, 1321, 3021,
 3025
SH_DENYWR 1192, 1321, 3021,
 3025
SHELL 319, 2047, 3264
shell scripts, running 588, 611,
 3029, 3032, 3039, 3044,
 3049, 3053, 3058, 3065,
 3070, 3075, 3079
shm_ctl() 2844
SHMCTL_ANON 2843, 2852
SHMCTL_GLOBAL 2843, 2852
SHMCTL_LAZYWRITE 2843, 2852
SHMCTL_LOWERPROT 2843, 2852
SHMCTL_PHYS 2843, 2852
SHMCTL_PRIV 2843, 2852
shm_ctl_special() 2853
shm_open() 2856
shm_unlink() 2862
shutdown() 2864
SI_ASYNCIO 2869, 2902, 2908
side channels 374
S_IEXEC 1191, 3100
S_IFBLK 1191, 1197, 3101
S_IFCHR 1191, 1197, 3101
S_IFDIR 1191, 1197, 1653, 3101
S_IFIFO 1191, 1197, 1653, 3101
S_IFLNK 1191, 1197, 3101
S_IFMT 1191, 1197, 3101
 example of use 1437
S_IFNAM 1191, 1197, 3101
S_IFREG 1191, 1197, 3101
S_IFSOCK 1191, 1197, 1437, 3101
SIGABRT 119, 2898
sigaction 2900
sigaction() 2866
sigaddset() 2872
SIGALRM 147, 882, 2784, **2899**,
 3391
 process, sending to 3369,
 3394, 3454
SIG_BLOCK 2929
sigblock() 2874
SIGBUS 1670, 2899
SIGCHLD 616, 940, 2867, 2894,
 2895, **2899**, 3576
 default actions 2867, 2901
 ignoring 2868, 2901
SIGCONT 616, 2874, 2899
 default actions 2867
sigdelset() 2876
SIG_DFL 569, 2867, 2893
sigemptyset() 2878
SIGEMT 2898
SIG_ERR 2895
SIGEV_EVENT 1385, 1748, 2880
SIGEV_INTR 1147, 1153, 1180,
 1749, 2880
SIGEV_INTR_INIT() 2881

SIGEV_NONE 1520, 2880
SIGEV_NONE_INIT() 2881
SIGEV_PULSE 1147, 1153, 1719,
 1749, 2880, 3369
SIGEV_PULSE_INIT() 2882
SIGEV_PULSE_PRIO_INHERIT 2881
SIGEV_SIGNAL 1148, 1153, 1520,
 1718, 1749, 2880, 3369
SIGEV_SIGNAL_CODE 1148, 1153,
 1719, 2880, 3369
SIGEV_SIGNAL_CODE_INIT() 2883
SIGEV_SIGNAL_INIT() 2882
SIGEV_SIGNAL_THREAD 1148,
 1153, 1719, 2880, 3369
SIGEV_SIGNAL_THREAD_INIT() 2883
SIGEV_SIGNAL_VALUE_INIT() 2882
SIGEV_THREAD 2880
SIGEV_THREAD_INIT() 2884
SIGEV_UNBLOCK 1749, 2880
SIGEV_UNBLOCK_INIT() 2884
sigfillset() 2885
SIGFPE 2899
SIGHOLD 3033
SIGHUP 615, 2898
 process groups, targeting 616
SIG_IGN 569, 2868, 2893, 2901,
 3033
SIGILL 2898
siginfo_t 2868, 2902, 2907
SIGINT 2898
 process groups, sending
 to 3306
SIGIO 2899
 default actions 2867, 2901
SIGIOT 2898
sigismember() 2887
SIGKILL 2298, 2869, 2874, 2894,
 2895, **2899**
siglongjmp() 2889
sigmask() 2891
_SIGMAX 2900
_SIGMIN 2900
sign, copying 390
signal() 2893
SignalAction(), SignalAction_r()
 2898
SignalKill(), SignalKill_r() 2906
SignalProcmask(),
 SignalProcmask_r() 2912
signals
 actions 2866, 2893, 2898
 default 2867
 blocking 2874, 2937
 SIGCONT 2874
 SIGKILL 2298, 2874
 SIGSTOP 2298, 2874
 SIGTTOU 741, 743, 2361,
 2363
 catching
 SIGKILL 2894
 SIGSTOP 2894
 ignoring 2868
 SIGCHLD 940, 2895
 SIGKILL 2869, 2895
 SIGSTOP 2869, 2895
 SIGTTOU 741, 743, 2361,
 2363
 information about 2948
masks
 constructing 2891
 restoring 2889
 saving 2935
 signal-blocked 2912

threads 2298
names 2898
POSIX 2898
process groups, targeting 616, 1493, 1496, 2869, 2903, 2906
processes
 pending 2927
 queuing 2867, 2932
 suspending until
 delivered 2916
sending 1493, 1496, 2375, 2906
SIGABRT 119
SIGALRM 147, 882, 2784
SIGBUS 1670
SIGCHLD 616, 2867, 2894
SIGCONT 616
SIGHOLD 3033
SIGHUP 615
SIGKILL 2894
SIGPIPE 741, 743, 961, 1695, 1697, 2361, 2363, 2365
SIGSEGV 1153, 1850, 1854, 2116, 2815
SIGTRAP 410
SIGXCPU 2815
SIGXFSZ 2815
sets
 adding to 2872
 initializing 2878, 2885
 membership, checking
 for 2887
 removing from 2876
string describing 3171
threads
 mask 2929, 2939
 threads, targeting 2208, 2869, 2903, 2906
 unlocking 2944
 user-defined 2899
 waiting for 1968, 2919, 2925, 2939, 2941, 2946, 2948
_signalstub() 2897
SignalSuspend(), SignalSuspend_r() 2916
SignalWaitinfo(), SignalWaitinfo_r() 2919
significand(), significandf() 2922
sigpause() 2925
sigpending() 2927
SIGPIPE 741, 743, 961, 1695, 1697, 2361, 2363, 2365, **2899**
SIGPOLL 2899
sigprocmask() 2929
SIGPWR 2899
sigqueue() 2932
SIGQUIT 2898
SIGRTMAX 2900
SIGRTMIN 2900
SIGSEGV 1153, 1176, 1178, 1850, 1854, 2116, 2815, **2899**
sigsetjmp() 2935
SIG_SETMASK 2929
sigsetmask() 2937
SIGSTOP 2298, 2869, 2874, 2894, 2895, **2899**
 default actions 2867
sigsuspend() 2939
SIGSYS 2899
SIGTERM 2899
sigtimedwait() 2941
SIGTRAP 410, 2898

SIGTSTP 2899
SIGTTIN 2899, 3526
SIGTTOU 741, 743, 2361, 2363,
2899, 3526
SIG_UNBLOCK 2929
sigunblock() 2944
SIGURG 2899
 default actions 2867, 2901
 process groups, sending
 to 3012
SIGUSR1 2899
SIGUSR2 2899
sigwait() 2946
sigwaitinfo() 2948
SIGWINCH 2899
 default actions 2867, 2901
SIGXCPU 2815
SIGXFSZ 2815, 3443
SI_MAXAVAIL 2882
SI_MESGQ 2869, 2902, 2908
SI_MINAVAIL 2882
Simple Network Management
 Protocol *See* SNMP
sin(), *sinf()* 2950
sines 2950
 hyperbolic 2952
 inverse hyperbolic 163
sinh(), *sinhf()* 2952
SIOCGIFCONF 1392
SIOCGIFFLAGS 1392
SI_QUEUE 2869, 2902, 2908
S_IREAD 1191, 3100
S_IRGRP 3099, 3462
S_IROTH 3099, 3462
S_IRUSR 3099, 3462
S_IRWXG 2729, 3099, 3462
S_IRWXO 2729, 3099, 3462
S_IRWXU 2729, 3099, 3462
S_ISBLK() 765, 3101
S_ISCHR() 765, 3101
S_ISDIR() 765, 3101
S_ISFIFO() 765, 3101
S_ISgid 306, 307, 311, 634, 637,
 766, 1501, 3100, 3443
S_ISLNK() 765, 3101
S_ISNAM() 3101
S_ISREG() 766, 3101
S_ISSOCK() 3102
S_ISUID 306, 307, 311, 634, 637,
 766, 1501, 3100, 3443
S_ISVTX 306
site-local addresses 1105
SI_TIMER 2869, 2902, 2908
SI_USER 2869, 2902, 2908
S_IWGRP 3099, 3462
S_IWOTH 3099, 3462
S_IWRITE 1191, 3100
S_IWUSR 3099, 3462
S_IXGRP 3099, 3462
S_IXOTH 3099, 3462
S_IXUSR 3099, 3462
sleep() 2954
sleeping
 for microseconds 3494
 for milliseconds 415, 1884,
 1885
sleep-on locks
 destroying 2958
 initializing 2960
 locking 2302, 2962
 unlocking 2310, 2966
 waiting 2306, 2312, 2968

_sleepon_broadcast() 2956
_sleepon_destroy() 2958
_sleepon_init() 2960
_sleepon_lock() 2962
_sleepon_signal() 2964
_sleepon_unlock() 2966
_sleepon_wait() 2968
slogb() 2970
_SLOG_CRITICAL 2973
_SLOG_DEBUG1 2973
_SLOG_DEBUG2 2973
_SLOG_ERROR 2973
slogf() 2972
slogi() 2976
_SLOG_INFO 2973
_SLOG_NOTICE 2973
_SLOG_SETCODE() 2972, 3542
_SLOG_SHUTDOWN 2973
_SLOG_WARNING 2973
_smalloc() 2978
SNMP (Simple Network Management Protocol)
classification 107
daemon, configuration file
for 2403
messages
 creating 2990
 freeing 2982
 reading 2992
 sending 2997
Protocol Data Unit (PDU)
 creating 2990
 freeing 2982
 processing 2992
 sending 2997
 structure 2986
sessions
characteristics 3000
closing 2980
opening 2984
timeouts, handling 3004
transactions,
 asynchronous 2995
snmp_pdu 2986
snmp_session 2984, 3000
snmp_close() 2980
SNMPCONFIGFILE 2405
snmpd_conf_data 2403
snmpd.conf 2403
SNMP_DEFAULT_ADDRESS 3001
SNMP_DEFAULT_COMMUNITY_LEN 3000
SNMP_DEFAULT_ENTERPRISE_LENGTH
 2987
SNMP_DEFAULT_ERRINDEX 2987
SNMP_DEFAULT_ERRSTAT 2987
SNMP_DEFAULT_PEERNAME 3001
SNMP_DEFAULT_REMPORT 3001
SNMP_DEFAULT_REQID 2987
SNMP_DEFAULT_RETRIES 3000
SNMP_DEFAULT_TIME 2988
SNMP_DEFAULT_TIMEOUT 3000
SNMPERR_BAD_ADDRESS 2984,
 2998
SNMPERR_BAD_LOCPORT 2985
SNMPERR_BAD_SESSION 2980,
 2998
SNMPERR_GENERR 2985, 2991,
 2998
snmp_errno 2980, 2984, 2991,
 2998
snmp_free_pdu() 2982
snmp_open() 2984
snmp_pdu_create() 2990
snmp_read() 2992

using with *select()* 2995
snmp_select_info() 2995
 using with *select()* 2995
snmp_send() 2997
snmp_timeout() 3004
 using with *select()* 2995
SNMP_VERSION_1 2986, 3002
SNMP_VERSION_2 2986, 3002
snprintf() 3006
SO_BINDTODEVICE 960
SO_BROADCAST 960
sockaddr_un 3486
sockatmark() 3009
sockcred 3488
SOCKCREDSIZE() 3488
SOCK_DGRAM 370, 964, 1104,
 1389, 1418, 3011, 3012,
 3457, 3486, 3681
socket() 1044, 1046, 1104, 1389,
 1396, 1415, 2571, 2675,
 3012, 3298, 3457, 3486
socketpair() 3015
sockets
 addresses
 errors 803
 freeing 749
 getting 808
 structure 133
 connections
 accepting on 123, 2373
 initiating 370, 1886, 2390
 listening for 1524, 2566
 shutting down 2864
 status 1889
 creating 3012
 a pair of 3015
 connected 3015
datagrams 3011, 3012, 3457
debugging 960
file descriptors, testing for
 association 1437
manager, getting and setting
 information about 3246
messages
 peeking at 2435, 2438, 2442
 receiving from 2436, 2439,
 2443
 sending to 2746, 2748, 2752
names
 binding to 238, 2385
 getting 955, 2559
options
 getting 958
 setting 2826
out-of-band (OOB) mark 3009
privileged IP port, binding
 to 241
privileged ports, getting 2580
raw 3011, 3012
stream 3011, 3012
types 3011
 determining 961, 965
SOCK_RAW 1044, 1046, 1389,
 1390, 1396, 1415, 3011,
 3012
SOCKS 3681
 classification 107
 commands, executing
 remotely 2578
 compiling for 3681
 initializing 3018
 library 3682
 sockets

connections 2373, 2390,
2566
names 2385, 2559
socks3r.lib 3681
SOCKSinit() 3018, 3681
SOCK_STREAM 123, 370, 1104,
1389, 1418, 1525, 2373,
2388, 3011, 3012, 3298,
3486
SO_DEBUG 960
SO_DONTROUTE 960
SO_ERROR 961
SO_KEEPALIVE 961
SO_LINGER 957, 961, 2825
SOL_SOCKET 957, 2573
SO_OOBINLINE 962
sopen() 3021
sopenfd() 3026
SO_RCVBUF 962
SO_RCVLOWAT 962
SO_RCVTIMEO 957, 963, 2825
SO_REUSEADDR 963
SO_REUSEPORT 963
sorting
 directory entries 153, 2625
 quick sort 2369
SO_SNDBUF 962
SO SNDLOWAT 964
SO SNDTIMEO 957, 964, 2825
SO_TIMESTAMP 964
SO_TYPE 965
SO_USELOOPBACK 965, 2573
space, amount free for a
 filesystem 770
space, filesystem 3107
space, testing a character for 1451,
1474
spawn() 3029
*spawn** family of functions 49, 57,
1930
SPAWN_ALIGN_DEFAULT 3032
SPAWN_ALIGNFAULT 3032
SPAWN_ALIGNMASK 3034
SPAWN_ALIGN_NOFAULT 3032
SPAWN_CHECK_SCRIPT 3032
SPAWN_DEBUG 3033
SPAWN_EXEC 3033
SPAWN_EXPLICIT_SCHED 3033,
3035
SPAWN_FDCLOSED 3028, 3057
SPAWN_HOLD 3033
spawnl() 3039
spawnle() 3044
spawnlp() 3049
spawnlpe() 3053
SPAWN_NEWPGROUP 3034
SPAWN_NOZOMBIE 3033
spawnp() 3058
SPAWN_SEARCH_PATH 3033
SPAWN_SETGROUP 3030, 3033,
3034, 3059
SPAWN_SETND 3033
SPAWN_SETSID 3033
SPAWN_SETSIGDEF 3031, 3033,
3034, 3060
SPAWN_SETSIGIGN 3033, 3034
SPAWN_SETSIGMASK 3031, 3034,
3060
SPAWN_SETSTACKMAX 3034
SPAWN_TCSETPGROUP 3034
spawnv() 3065
spawnve() 3070
spawnvp() 3075
spawnvpe() 3079

SPD (Security Policy Database) 1400
special characters 1696
spinlocks
 destroying 2316
 initializing 2318
 locking 2320, 2322
 unlocking 2324
sporadic scheduling 2123
sprintf() 3083
spwd 2352
sqrt(), sqrtf() 3085
square roots 3085
srand() 3087
srand48() 3089
random() 3091
srealloc() 3093
sscanf() 3096
SS_REPL_MAX 2649
stack
 maximum size 2815, 3034
 memory, allocating from 150
 overflow, protecting
 against 2116
 threads 2105, 2107, 2109,
 2127, 2129, 2131
stat 765, 3098
stat(), stat64() 1562, 3098
resource managers,
 implementing in 1347,
 1349
STATE_CONDVAR 3214, 3408
STATE_INTR 3408
STATE_JOIN 3408
STATE_MUTEX 3213, 3214, 3408
STATE_RECEIVE 3408
STATE_REPLY 1799, 3408

STATE_SEM 3408
STATE_SEND 1799, 3408
STATE_SIGSUSPEND 3408
STATE_SIGWAITINFO 3408
st_atime 1647, 1650, 2038, 2400,
 2428
statvfs, statvfs64 769, 3106
statvfs(), statvfs64() 3106
st_ctime 311, 635, 637, 1501, 1515,
 1647, 1650, 2038, 2568,
 3661
stderr 69, 642, 682, 2036, 3110
 buffering 2757, 2791
 command-line options, errors
 when parsing 899
 daemons 2070
 formatted messages on 556,
 3523, 3559, 3581
 host errors 1015
STDERR_FILENO 682, 3110
stdin 69, 642, 682, 3111
 characters, reading 667, 819,
 821
 daemons 2070
 input, formatted 2627, 3539,
 3563, 3670
 strings, reading 945
 wide characters, reading 995
STDIN_FILENO 682, 2038, 2048,
 3111
stdout 69, 642, 682, 2350, 3112
 buffering 2757, 2791
 characters, writing 736, 2343,
 2345
 daemons 2070
 output, formatted 2060, 3537,
 3561, 3657

strings, writing 2350
wide characters, writing 2362
`STDOUT_FILENO` 682, 2038, 2048,
3112
`st_mtime` 1650, 2038
`st_mode` 3101
`st_mtime` 1515, 1647, 1650, 2038,
2568, 3661
`ST_NOSUID` 570, 770, 3032, 3107
`straddstr()` 3113
`strcasecmp()` 3115
`strcat()` 3118
 `strchr()` 3120
`strcmp()` 3122
`strcmpi()` 3124
`strcoll()` 3126, 3195
`strcpy()` 3128
`strcspn()` 3130
`ST_RDONLY` 770, 3107
 `strdup()` 3132
Stream Control Transmission
Protocol *See* SCTP
stream I/O
 buffering
 associating with 2755, 2838
 block 2757
 line 2791
characters
 pushing back 3482, 3484
 reading 665, 667, 671, 815,
 817, 819, 821, 993, 995
 writing 734, 736, 2339,
 2341, 2343, 2345, 2360,
 2362
closing 640, 642
end-of-file 658
 clearing 322
errors 660
 clearing 322
 messages, printing 2036
file descriptors
 associating streams with 655
 getting 682
files
 flushing 662, 697
 locking 693, 784
 opening 706
 reading 1141
 unlocking 789
input, formatted 758, 801,
2627, 3530, 3535, 3539,
3563, 3670
output, formatted 732, 796,
2060, 3527, 3533, 3537,
3561, 3657
pipes
 closing 2034
 creating 2038
 opening 2047
position
 getting 669, 775
 setting 761, 763
reading 744
reopening 752
rewinding 2553
seeking 761
strings
 reading 945
 writing 738, 742, 2350
telling 775
temporary files 1657, 1659,
3424
wide characters
 orientation 794

reading 677, 679
writing 740
words
 getting next 991
 writing 2358
 writing 798
stream sockets 3011, 3012
stream, returning to remote
 command 2387, 2578
streams
 flushing 3282
strerror() 3134
strftime() 3136
strcmp() 3142
strings *See also* characters; wide
 characters
 character, filling with 3159,
 3169
 comparing 234, 1620, 1626
 case-insensitive 3115, 3124,
 3142, 3148, 3157
 case-sensitive 3122, 3153
 locale's collating sequence,
 using 3126
 concatenating 3113, 3118,
 3151
 configuration, getting and
 setting 365
 copying 236, 1616, 3128,
 3132, 3155, 3195
 encrypting 400, 512, 2367,
 2789
 error messages 2036, 3134
 formatted 3006, 3083, 3544,
 3547
 hexadecimal numbers,
 converting to/from 204
 input, formatted 758, 2627,
 3530, 3539
 IP addresses, converting
 to/from 1096, 1099
 IPv4 addresses, converting
 to/from 1075, 1077, 1092,
 1094
 length 3144
 lowercase, converting to 3146
 matching 703
 network numbers, converting
 to/from 1090
 node descriptors, converting
 to/from 1894, 1901
 numbers, converting
 to/from 202, 204, 206,
 208, 1482, 1565, 3177,
 3181, 3188, 3191, 3459,
 3506
 output, formatted 732, 2060,
 3527, 3537
 paths, resolving 2433
 reversing 3165
 scanning input from 3096,
 3550, 3555
 searching
 characters 1073, 2561, 3120,
 3163
 sets of characters 3130,
 3161, 3173
 sets of wide characters 3595,
 3607, 3613
 slashes (/) 231, 432
 strings 3175
 wide characters 3587, 3609
 signal descriptions 3171
 splitting 3167, 3182, 3185

stdin, reading from 945
stdout, writing to 2350
streams
 reading from 671
 writing 738, 742
substrings
 comparing,
 case-insensitive 3148,
 3157
 comparing,
 case-sensitive 3153
time_t, converting to/from
 404
time, formatted 3136, 3597
tm, converting to/from 159
tokens, splitting into 3182,
 3185
transforming 3195
uppercase, converting to 3193
zeroing 252
strlen() 3144
strlwr() 3146
strncasecmp() 3148
strncat() 3151
strncmp() 3153, 3195
strncpy() 3155, 3195
strnicmp() 3157
strnset() 3159
strpbrk() 3161
strrchr() 3163
strrev() 3165
strsep() 3167
strset() 3169
strsignal() 3171
strspn() 3173
strstr() 3175
strtod() 3177
strtoimax() 3181
strtok() 3182
strtok_r() 3185
strtol(), *strtoll()* 3188
strtoul(), *strtoull()* 3191
strtoumax() 3181
struct, offset of members
 within 1920
strupr() 3193
strxfrm() 3195
S_TYPEISMQ() 766, 3102
S_TYPEISSEM() 766, 3102
S_TYPEISSHM() 766, 3102
suboptions, parsing 975
SUN_LEN() 3486
swab() 3198
swprintf() 3200
swscanf() 3202
symbolic links
 creating 3204
 deleting 2460, 3489
 information, getting 1562
 ownership, changing 1500
 reading 2423
 resolving 2433
 temporary 1964, 1966
symlink() 3204
SYMLINK_MAX 2424
sync() 3207
 resource managers,
 implementing in 1354,
 1356
SyncCondvarSignal(),
 SyncCondvarSignal_r()
 3209

SyncCondvarWait(),
 SyncCondvarWait_r()
 3212
SyncCtl(), *SyncCtl_r()* 3218
SyncDestroy(), *SyncDestroy_r()*
 3220
synchronization objects *See also*
 mutexes; semaphores;
 threads
 creating 3239
 destroying 3220
 mutexes
 events 3218, 3223
 locking 3225, 3230
 priority 3218
 reviving 3228
 semaphores
 incrementing 3233, 3235
 threads
 blocking 3212
 waking up 3209
SyncMutexEvent(),
 SyncMutexEvent_r() 3223
SyncMutexLock(),
 SyncMutexLock_r() 3225
SyncMutexRevive(),
 SyncMutexRevive_r()
 3228
SyncMutexUnlock(),
 SyncMutexUnlock_r()
 3230
SyncSemPost(), *SyncSemPost_r()*
 3233
SyncSemWait(), *SyncSemWait_r()*
 3235
SyncTypeCreate(),
 SyncTypeCreate_r() 3239

sysconf() 3242
sysctl() 3246
sys_errlist 559
syslog() 3253
sysmgr_reboot() 3256
sys_nerr 560
sys_nsig 2898
SYSPAGE_CPU_ENTRY() 3258
SYSPAGE_ENTRY() 3260
 qtime 3260
 boot_time 3260
 cycles_per_sec 3260
 -syspage_ptr 3263
sys_siglist 2898
system
 clock
 getting 352
 period, getting and
 setting 349
 setting 352
 ticks per second 3260
 commands, executing 3264
 daemons 407, 2070
 termination, notification
 of 2072
events
 notification of 2073
 triggering 2077
hardware information 1030,
 1032, 1034, 1036
instruction set architecture 365
limits, getting 3242
rebooting 3256
resources
 creating 2591
 destroying 2595
 limits, getting 828, 937

limits, setting 2814
querying 2606
reserving 2584
returning 2597
usage, getting 940
time since booting 3260
time, adjusting 341
System Analysis Toolkit (SAT) 1169, 3440
system databases
 groups
 closing 515
 ID, getting information
 about 841, 843
 membership 1136
 name, getting information
 about 846, 848
 next entry, getting 838
 rewinding 2773
 passwords
 closing 543
 encrypting 400, 2367
 entry, getting for a user 927,
 929, 932, 934
 entry, getting next 924
 rewinding 2808
 shadow passwords
 closing 545
 entry, reading 674, 968, 972
 entry, structure 2352
 entry, writing 2352
 rewinding 2828
system message log
 closing 360
 log priority mask 2796
 opening 1937
 writing to 3253, 3557
blocks 2970
formatted output 2972, 3542
integers 2976
system packet forwarding database
 See ROUTE
system page 3263
 CPU-specific entry, getting a
 pointer to 3258
 entry, getting a pointer to 3260
system() 49, 3264

T

tan(), tanf() 3270
tangents 3270
 hyperbolic 3272
 inverse hyperbolic 197
tanh(), tanhf() 3272
target operating system 113
tcdrain() 3274
tcdropline() 3276
tcflow() 3279
tcflush() 3282
tcgetattr() 3285
tcgetpgrp() 3287
tcgetsid() 3289
tcgetsize() 3291
TCIFLUSH 3282
tcinject() 3293
TCIOFF 3279
TCIOFFHW 3280
TCIOFLUSH 3282
TCION 3280
TCIONHW 3280
tcischars() 3296

TCOFLUSH 3282
TCOOFF 3279
TCOFFHW 3279
TCOON 3279
TCOONHW 3279
TCP (Transmission Control Protocol) 3298
connection, closing 516
SOCKS 3682
TCP/IP
 address information
 addrinfo 133
 addresses
 manipulating 1081
 network numbers,
 extracting 1086
 strings, converting
 to/from 1075, 1077, 1092,
 1094, 1096, 1099
 errors 1010, 1015, 1024
 host entries
 getting 862, 866, 868, 871
 hosts database
 opening 2777
Internet domain names
 compressing 479
 expanding 481
messages
 receiving 2436, 2439, 2443
 sending 2746, 2748, 2752
network database
 closing 541
 opening 2798
protocols database
 closing 542
 opening 2806
services database
 closing 544
 entry structure 2754
 opening 2821
 sockets
 ports, binding to 241
TCP_KEEPALIVE 3299
TCP_MAXSEG 3299
TCP_NODELAY 965, 3299
TCSADRAIN 3303
TCSAFLUSH 3303
TCSANOW 3303
tcsendbreak() 3301
tcsetattr() 3303
tcsetpgrp() 3306
tcsetsid() 3309
tcsetsize() 3311
tell() 1560
tell(), tell64() 3313
telldir() 3316
tempnam() 3318
temporary files
 creating 3424
 creating and opening 1657
 name, generating 1659, 3318,
 3427
TERM 319
terminal control
 characters, injecting 3293
communications line
 break condition,
 asserting 3301
 disconnecting 3276
draining 3274
flow control 3279
flushing 3282
process group ID 3289
 getting 3287, 3306

size 3291, 3311
terminal group, starting new 3034
terminals
 attributes, setting 283
 canonical input buffer 729, 1956
 control
 attributes 3285, 3303
 structure 3320
 controlling
 making 3309
 path name 402
 file descriptor, testing for
 association with 1431
 input speed 275, 287
 operating attributes 1199
 output speed 277, 290
 raw input buffer 729, 1956
 reading 2410
TERMINFO 319
termios 283, 2410, 3303, 3320
text segment
 beginning of 249
 end of 567
ThreadCancel(), ThreadCancel_r() 3343
ThreadCreate(), ThreadCreate_r() 3348
ThreadCtl(), ThreadCtl_r() 1144, 1153, 1158, 1161, 1163, 1171, 1173, 1176, 1178, 3354
ThreadDestroy(), ThreadDestroy_r() 3358
ThreadDetach(), ThreadDetach_r() 3361
ThreadJoin(), ThreadJoin_r() 3363
thread_pool_attr_t 3328
thread_pool_control() 3325
THREAD_POOL_CONTROL_HIWATER 3324
THREAD_POOL_CONTROL_INCREMENT 3324
THREAD_POOL_CONTROL_LOWATER 3324
THREAD_POOL_CONTROL_MAXIMUM 3325
THREAD_POOL_CONTROL_NONBLOCK 3325
thread_pool_create() 3327
thread_pool_destroy() 3334
thread_pool_limits() 3338
thread_pool_start() 3340
threads
 aborting 2087
 attributes 3348
 contention scope 2103, 2125
 destroying 2091
 detach state 2093, 2114
 guard area, size of 2095, 2116
 initializing 2111
 scheduling parameters 2099, 2121
 scheduling policy 2101, 2123
 stack address 2105, 2127
 stack size 2109, 2131
 stack, lazy 2107, 2129
 barriers
 attributes 2135, 2139, 2143
 attributes,
 process-shared 2141, 2145

destroying 2133
initializing 2135
 waiting at 2137
blocking 3212
busy-waiting 1872, 1877,
 1879, 1881
calibrating 1874
canceling 2147, 3343
cancellation
 cleanup handlers 2149, 2151
 points 3350
 points, creating 2326
 state 2288
 type 2290
clock ID 2194
concurrency 2192, 2292
condition variables
 attributes 2169, 2175
 attributes, clock 2171, 2177
 attributes,
 process-shared 2173,
 2179
 blocking on 2162, 2166
 destroying 2156, 3220
 initializing 2158, 3239
 unblocking 2154, 2160
creating 2182, 3348
data 2198, 2202, 2206, 2296,
 3351
destroying 3358
detached 2114, 3350
detaching from a
 process 2186, 3361
errno 559, 3351
files, locking 693
fork handlers, registering 2089
freezing 3356
I/O privileges, requesting 3355
IDs
 calling thread 2287
 comparing 2188
initializing 2255
joinable 2114, 3350
joining 2200, 3363
 with a time limit 2327
keys 2202, 2206
local storage 2198, 2202,
 2206, 2296, 3351
misaligned access
 response 3354
mutexes
 attributes, destroying 2229
 attributes, initializing 2242
 attributes, priority
 ceiling 2231, 2244
 attributes,
 process-shared 2235,
 2248
 attributes, recursive 2237,
 2250
 attributes, scheduling
 protocol 2233, 2246
 attributes, type 2239, 2253
destroying 2210, 3220
initializing 2214, 3239
locking 2216, 2222, 2225
priority ceiling 2212, 2220
unlocking 2227
once-initialization 2255
pool *See also* resource
 managers
 attributes, changing 3325,
 3338
 creating 3327

destroying 3334
starting 3340
priority on receiving a pulse 2881
private data 2198, 2202, 2206, 2296, 3351
processor affinity 3355
read-write locks
 attributes, creating 2283
 attributes, destroying 2279
 attributes,
 process-shared 2281, 2285
 destroying 2258, 3220
 initializing 2260, 3239
 locking for reading 2263, 2265, 2271
 locking for writing 2268, 2273, 2277
 unlocking 2275
return status 3349
scheduling parameters 2196, 2295, 2664, 2671
scheduling policy 2196, 2295, 2664, 2671, 3349
 inheriting 2097, 2119, 3350
scope 3350
signal mask
 getting 2929
 restoring 2889
 saving 2935
 setting 2929, 2939
 signal-blocked 2912
signals
 initial state 3351
 mask 2298
 sending 2208
targeting 2869, 2903, 2906
terminating on 3350
waiting for 1968
sleepon locks
 destroying 2958
 initializing 2960
 locking 2302, 2962
 unblocking 2300, 2304, 2956, 2964
 unlocking 2310, 2966
 waiting 2306, 2312, 2968
spinlocks
 destroying 2316
 initializing 2318
 locking 2320, 2322
 unlocking 2324
stack 3348
suspending 334, 1870, 2939, 2954
synchronizing 2137
terminating 2190
terminating
 unconditionally 2087
unfreezing 3356
waking up 2300, 2304, 2956, 2964, 3209
yielding 2661, 2673
zombies 3350
ticksizes, getting and setting 349
time_t 3366
 tm, converting to/from 1006, 1008
time members
 in attribute structure of resource managers 1212
Time Stamp Counter (TSC) 343
time to live (TTL) 1389

time zone
 abbreviations 3450
 default 366
 offset from UTC 3421
 setting 3451
time() 3366
timeb 778
TIMED_OUT 3002, 3004
timeout, setting on a blocking
 state 3384
timeouts, SNMP 3004
TIMER_ABSTIME 333, 3380
TimerAlarm(), *TimerAlarm_r()*
 3391
timer_create() 3368
TimerCreate(), *TimerCreate_r()*
 3394
timer_delete() 3372
TimerDestroy(), *TimerDestroy_r()*
 3397
timer_getexpstatus() 3374
timer_getoverrun() 3376
timer_gettime() 3378
TimerInfo(), *TimerInfo_r()* 3400
timers
 alarm, scheduling 3391
 creating 3394
 destroying 3397
 information about,
 getting 3400
 interval
 value, getting 881
 value, setting 2783
 realtime
 creating 3368
 destroying 3372
 expiry status 3374
 overruns 3376
 time until expiry 3378,
 3381, 3404
 threads 334
 timeout, setting on kernel
 blocking state 3408
timer_settime() 3381
TimerSettime(), *TimerSettime_r()*
 3404
TimerTimeout(), *TimerTimeout_r()*
 3408
timer_timeout(), *timer_timeout_r()*
 3384
times
 booting, since 3260
 calendar
 current 3366
 local, converting
 to/from 1531, 1533, 1661
 structure 3422
 clock
 adjusting 341
 cycles 343
 getting 330
 getting and setting 352
 ID, getting 326, 345
 period, getting and
 setting 349
 resolution, getting 328
 setting 337
 current
 calendar 3366
 getting 778, 980
 setting 2831
 daylight saving time 409, 3451
 difference, calculating 427
 files

access 1359, 1371, 1374,
3499
modification 791, 1359,
1371, 1374, 3496, 3499
status-change 1359, 1371,
1374
formatting 2794, 3136, 3597
local
calendar, converting
to/from 1531, 1533, 1661
nanoseconds
timespec, converting
to/from 1914, 3419
processes
execution time limit,
getting 2653
execution time, in clock
ticks 324
specification structure 3418
time_t
strings, converting
to/from 404
tm, converting to/from 1006,
1008
timespec
nanoseconds, converting
to/from 1914, 3419
tm
strings, converting
to/from 159
times() 3415
timespec 328, 3418
nanoseconds, converting
to/from 1914, 3419
timespec2nsec() 3419
timezone 3421, 3451
TLS 3351

tm 1006, 1531, 1661, 3422, 3597
strings, converting
to/from 159, 404
time_t, converting to/from
1006, 1008
tmpfile() 3424
TMP_MAX 3318
tmpnam() 3427
tms 3415
tokens, breaking a string into 3182,
3185, 3622
tolower() 3430
TOS (type of service) 1389
TOSTOP 3322
toupper() 3432
towctrans() 3434
towlower() 3436
towupper() 3438
T_PTR 2469, 2472, 2475, 2478
TraceEvent() 3440
Transmission Control Protocol *See*
TCP
trigonometry *See also* hyperbolic
functions
arccosine 129
arcsine 161
arctangent 193, 195
cosine 392
sine 2950
tangent 3270
TRP2_REQ_MSG 2990
TRP_REQ_MSG 2990
truncate() 3443
TRY AGAIN 1011, 1016
TSC (Time Stamp Counter) 343
TTL (time to live) 1389
ttyname() 3446

ttyname_r() 3448
type of service (TOS) 1389
typographical conventions liii
TZ 319, 3451
tzname 3450, 3451
tzset() 1661, 3139, 3451

U

ualarm() 3454
UDP (User Datagram Protocol) 3457
 not supported by SOCKS 3681
UIO_MAXIOV 2426, 2428, 3667
ulltoa() 3459
ultoa() 3459
umask() 3462
umount() 3465
UNALIGNED_PUT16() 3467
UNALIGNED_PUT32() 3469
UNALIGNED_PUT64() 3471
UNALIGNED_RET16() 3473
UNALIGNED_RET32() 3475
UNALIGNED_RET64() 3477
uname() 3479
ungetc() 3482
ungetwc() 3484
Unicode 98
union, offset of members
 within 1920
Unix classification 107
UNIX-domain protocol 3486
unlink() 3489
unsetenv() 3492
uppercase

characters, converting to 3432
strings, converting to 3193
testing a character for 1454,
 1476
wide characters, converting
 to 3434, 3438, 3640
usage of system resources 940
User Datagram Protocol
 (UDP) 3457
 not supported by SOCKS 3681
user information file
 closing 546
 entry 3502
 reading 984, 989
 renaming 3504
 returning to beginning of 2836
 searching 986
 writing 2355
USER_PROCESS 986, 3503
users
 IDs
 effective 834, 2767, 2812,
 2833
 real 982, 2812, 2833
 saved 2833
 set-user 3243
 names 883, 885
 password database, getting entry
 for 927, 929, 932, 934
processes, maximum per real
 user ID 3242
usleep() 3494
utilities, locating 366
utimbuf 791, 3496
utime() 3496

resource managers,
 implementing in 1371,
 1374
utimes() 3499
utmp 3502
utmpname() 3504
utoa() 3506
utsname 3479

V

va_arg() 3509
va_copy() 3515
va_end() 3517
valloc() 3521
variable_list 2988
 variable-length argument lists
 (“varargs”) 3509, 3515,
 3517, 3519
 coercion 3510
 variables, global
 `_amblksize` 155
 `_argc` 157
 `_argv` 158
 `_auxv` 230
 `_btext` 249
 `daylight` 409
 `_edata` 511
 `_end` 514
 `errno` 559
 `_etext` 567
 `optarg` 898
 `opterr` 899
 `optind` 898
 `optopt` 899

_progname 2085
stderr 3110
stdin 3111
stdout 3112
sys_errlist 559
sys_nerr 560
sys_nsig 2898
_syspage_ptr 3263
sys_siglist 2898
timezone 3421
tzname 3450
va_start() 3519
verr(), *verrx()* 3523
vfork() 3525
vfprintf() 3527
vfscanf() 3530
vfwprintf() 3533
vfwscanf() 3535
 video memory, sharing 1671
 virtual 8086 mode 1183
void pointers, size of 113
vprintf() 3537
vscanf() 3539
vslogf() 3542
vsnprintf() 3544
vsprintf() 3547
vsscanf() 3550
vswprintf() 3553
vswscanf() 3555
vsyslog() 3557
vwarn(), *vwarnx()* 3559
vwprintf() 3561
vwscanf() 3563

W

wait() 3416, 3565, 3572, 3579
wait3() 3569
wait4() 3572
waitid() 3576
waitpid() 3416, 3579
warn(), *warnx()* 3581
warnings, formatted on *stderr*
 3559, 3581
WCONTINUED 3568, 3571, 3575,
 3578
WCOREDUMP() 3566
wcrtomb() 3583
wcscat() 3585
wcschr() 3587
wcscmp() 3589
wcscoll() 3591, 3633
wcscpy() 3593
wcscspn() 3595
wcsftime() 3597
wcslen() 3599
wcsncat() 3601
wcsncmp() 3603
wcsncpy() 3605
wcspbrk() 3607
wcsrchr() 3609
wcsrtombs() 3611
wcsspn() 3613
wcsstr() 3615
wcstod() 3617
wcstof() 3617
wcstoiimax() 3621
wcstok() 3622
wcstol() 3625
wcstold() 3617
wcstoll() 3625

wcstombs() 3627
wcstoul(), **wcstoull()** 3631
wcstoumax() 3621
wctob() 3635
wctomb() 3637
wctrans() 3640
wctype() 3642
WEXITED 3568, 3571, 3575, 3578
WEXITSTATUS() 3265, 3565
whitespace, testing a character
 for 1451, 1474
wide characters *See also*
 characters; strings
classes 3642
converting 3434, 3640
copying 3648
 overlapping objects 3650
lowercase, converting to 3434,
 3436, 3640
multibyte characters, converting
 to/from 1595, 1605,
 3583, 3637
conversion object, status
 of 1598
searching
 in a string 3587, 3609
 in memory 3644
sets of, searching for 3595,
 3607, 3613
setting 3652
single-byte characters,
 converting to/from 250,
 3635
stdin, reading from 995
stdout, writing to 2362
streams
 orientation 794

pushing back 3484
reading 677, 679, 993
writing to 740, 2360
strings
 comparing 3589, 3591,
 3603, 3646
 concatenating 3585, 3601
 copying 3593, 3605, 3633
 formatted 3200, 3553
 input, formatted 801, 3202,
 3535, 3563, 3670
 length 3599
 multibyte characters,
 converting to/from 1600,
 1602, 3611, 3627
 numbers, converting
 to/from 3617, 3621, 3625,
 3631
 output, formatted 796, 3533,
 3561, 3657
 searching for a set of wide
 characters 3595, 3607,
 3613
 searching for a string 3615
 searching for a wide
 character 3587, 3609
 splitting into tokens 3622
 streams, writing to 742
 transforming 3633
testing for
 alphabetic 1458
 alphanumeric 1456
 character class 1462
 control character 1460
 decimal digit 1464
 hexadecimal digit 1478
 lowercase 1468
printable 1466, 1470
punctuation 1472
uppercase 1476
whitespace 1474
uppercase, converting to 3434,
 3438, 3640
WIFCONTINUED() 3566
WIFEXITED() 3566
WIFSIGNALLED() 3566
WIFSTOPPED() 3566
wmemchr() 3644
wmemcmp() 3646
wmemcpy() 3648
wmemmove() 3650
wmemset() 3652
WNOHANG 3568, 3571, 3575,
 3578
WNOWAIT 3568, 3571, 3575, 3578
W_OK 126, 508
word expansions 3654, 3656
wordexp() 3654
wordfree() 3656
working directory 303, 823, 997
wprintf() 3657
WRDE_NOSYS 3654
write() 1211, 3659
 resource managers,
 implementing in 1377
writeblock() 3664
writev() 3667
wscanf() 3670
WSTOPPED 3568, 3572, 3575,
 3579
WSTOPSIG() 3566
WTERMSIG() 3566
WUNTRACED 3568, 3572, 3575,
 3579

X

X_OK 126, 508

Y

y0(), *y0f()* 3672
y1(), *y1f()* 3674
yn(), *ynf()* 3676

Z

zombies
 preventing children from
 becoming 2868, 2901,
 3033
 threads 3350