OpenSync

OpenSync 2.2 Southbound API

Date: August 7, 2020

Document ID: EDE-019-300-902

Contents

Mod	lule Ind	ex		16
1.1	Modul	es		16
File	Index			18
2.1	File Lis	st		18
Mod	lule Dod	cumentati	ion	20
3.1	OpenS	Sync Targe	et Library	20
	3.1.1	Detailed	Description	21
	3.1.2	Class D	ocumentation	21
		3.1.2.1	struct mcproxyd_params	21
	3.1.3	Typedef	Documentation	22
		3.1.3.1	target_mcproxy_params_t	22
	3.1.4	Enumer	ation Type Documentation	22
		3.1.4.1	target_prtcl_t	22
	3.1.5	Function	Documentation	22
		3.1.5.1	target_get_igmp_mcproxy_params()	22
		3.1.5.2		23
		3.1.5.3	target_get_mld_mcproxy_params()	23
		3.1.5.4	target_get_mld_mcproxy_sys_params()	23
		3.1.5.5	target_set_igmp_mcproxy_params()	24
		3.1.5.6	target_set_igmp_mcproxy_sys_params()	24
		3.1.5.7	target_set_mld_mcproxy_params()	25
		3.1.5.8	target_set_mld_mcproxy_sys_params()	25
3.2	Initializ	zation and	Cleanup	26
	3.2.1	Detailed	Description	26
	3.2.2	Function	n Documentation	26
		3.2.2.1	target_close()	27
		3.2.2.2		28
		3.2.2.3	- "	28
3.3	Contro			30
				30
	3.3.2			30
		3.3.2.1	struct target managers config t	30
	3.3.3	Variable		30
	1.1 File 2.1 Mod 3.1	1.1 Module File Index 2.1 File Lis Module Doc 3.1 Opens 3.1.1 3.1.2 3.1.3 3.1.4 3.1.5 3.2.1 3.2.2 3.3 Contro 3.3.1 3.3.2	File Index 2.1 File List Module Documentation 3.1 OpenSync Target 3.1.1 Detailed 3.1.2 Class Dr. 3.1.2.1 3.1.3 Typedef 3.1.3.1 3.1.4 Enument 3.1.4.1 3.1.5 Function 3.1.5.1 3.1.5.2 3.1.5.3 3.1.5.4 3.1.5.5 3.1.5.6 3.1.5.7 3.1.5.8 3.2 Initialization and 3.2.1 Detailed 3.2.2 Function 3.2.2.1 3.2.2.2 3.2.2.3 3.3 Control of Mana 3.3.1 Detailed 3.3.2 Class Dr. 3.3.2.1	File Index 2.1 File List Module Documentation 3.1 OpenSync Target Library 3.1.1 Detailed Description 3.1.2 Class Documentation 3.1.2.1 struct mcproxyd_params 3.1.3 Typedef Documentation 3.1.3.1 target_mcproxy_params_t 3.1.4 Enumeration Type Documentation 3.1.4.1 target_prtcl_t 3.1.5 Function Documentation 3.1.5.1 target_get_igmp_mcproxy_params() 3.1.5.2 target_get_igmp_mcproxy_params() 3.1.5.3 target_get_mld_mcproxy_sys_params() 3.1.5.4 target_get_mld_mcproxy_sys_params() 3.1.5.5 target_set_igmp_mcproxy_params() 3.1.5.6 target_set_igmp_mcproxy_params() 3.1.5.7 target_set_igmp_mcproxy_sys_params() 3.1.5.8 target_set_igmp_mcproxy_sys_params() 3.1.5.8 target_set_mld_mcproxy_sys_params() 3.2.1 Detailed Description 3.2.2 Function Documentation 3.2.2.1 target_close() 3.2.2.2 target_init() 3.2.2.3 target_ready() 3.3 Control of Managers 3.3.1 Detailed Description 3.3.2 Class Documentation 3.3.2.1 struct target_managers_config_t

		3.3.3.1	target_managers_config	30
3.4	Interfac	ce API		31
	3.4.1	Detailed	Description	31
	3.4.2	Function	Documentation	31
		3.4.2.1	target_is_interface_ready()	31
		3.4.2.2	target_is_radio_interface_ready()	31
		3.4.2.3	target_wan_interface_name()	32
3.5	Ethern	et Clients	API	33
	3.5.1	Detailed	Description	33
3.6	Interfac	ce Mappin	g API	34
	3.6.1	Detailed	Description	34
3.7	Certific	ate Mana	gement	35
	3.7.1	Detailed	Description	35
	3.7.2	Function	Documentation	35
		3.7.2.1	target_tls_cacert_filename()	35
		3.7.2.2	target_tls_mycert_filename()	35
		3.7.2.3	target_tls_privkey_filename()	35
3.8	Miscell	aneous O	verrides	36
	3.8.1	Detailed	Description	36
	3.8.2	Function	Documentation	36
		3.8.2.1	target_bin_dir()	36
		3.8.2.2	target_log_open()	36
		3.8.2.3	target_log_pull()	37
		3.8.2.4	target_log_pull_ext()	37
		3.8.2.5	target_managers_restart()	38
		3.8.2.6	target_persistent_storage_dir()	38
		3.8.2.7	target_scripts_dir()	39
		3.8.2.8	target_tools_dir()	39
3.9	Radio /	API		40
	3.9.1	Detailed	Description	40
	3.9.2	Class Do	ocumentation	40
		3.9.2.1	struct target_radio_ops	40
	3.9.3	Function	Documentation	42
		3.9.3.1	target_radio_config_init2()	42
		3.9.3.2	target_radio_config_need_reset()	42
		3.9.3.3	target_radio_config_set2()	42
		3.9.3.4	target_radio_init()	43
		3.9.3.5	target_radio_state_get()	43
3.10	VIF AP	I		45
	3.10.1	Detailed	Description	45
	3.10.2	Function	Documentation	45
		3.10.2.1	target_vif_config_set2()	45
		3.10.2.2	target_vif_state_get()	46
3.11	Statisti	cs Related	d APIs	47
	3.11.1	Detailed	Description	47
	3.11.2	Function	Documentation	47

		3.11.2.1	target_radio_fast_scan_enable()	47
		3.11.2.2	target_radio_tx_stats_enable()	48
		3.11.2.3	target_stats_clients_convert()	48
		3.11.2.4	target_stats_clients_get()	49
3.12	Survey	API		50
	3.12.1	Detailed	Description	50
	3.12.2	Function	Documentation	50
		3.12.2.1	target_stats_survey_convert()	50
		3.12.2.2	target_stats_survey_get()	51
3.13	Neighb	or Scannii	ng Related API	52
	3.13.1	Detailed	Description	52
	3.13.2	Function	Documentation	52
		3.13.2.1	target_stats_scan_get()	52
		3.13.2.2	target_stats_scan_start()	53
		3.13.2.3	target_stats_scan_stop()	53
3.14	Device	Info API		55
	3.14.1	Detailed	Description	55
	3.14.2	Function	Documentation	55
		3.14.2.1	target_stats_device_fanrpm_get()	55
		3.14.2.2	target_stats_device_get()	55
		3.14.2.3	target_stats_device_temp_get()	56
		3.14.2.4	target_stats_device_txchainmask_	get() 56
3.15	Device	Control A	PI	58
	3.15.1	Detailed	Description	58
	3.15.2	Class Do	cumentation	59
		3.15.2.1	struct target_connectivity_check_t	59
	3.15.3	Macro De	efinition Documentation	59
		3.15.3.1	TARGET_EXTENDER_TYPE	59
		3.15.3.2	TARGET_GW_TYPE	59
	3.15.4	Enumera	tion Type Documentation	59
		3.15.4.1	target_connectivity_check_option_	59
	3.15.5	Function	Documentation	60
		3.15.5.1	target_device_capabilities_get()	60
		3.15.5.2	target_device_config_register()	60
		3.15.5.3	target_device_config_set()	61
		3.15.5.4	target_device_connectivity_check()	61
		3.15.5.5	target_device_execute()	62
		3.15.5.6	target_device_restart_managers()	62
		3.15.5.7	target_device_wdt_ping()	62
3.16	MAC L	earning Al	기	63
	3.16.1	Detailed	Description	63
	3.16.2	Function	Documentation	63
		3.16.2.1	target_mac_learning_register()	63
3.17	Client F	Freeze AP	I	64
	3.17.1	Detailed	Description	64
3 18	Band S	Steering AF	OJ.	65

	3.18.1	Detailed D	Description	67
	3.18.2	Class Doo	cumentation	67
		3.18.2.1	struct bsal_ifconfig_t	67
		3.18.2.2	struct bsal_client_config_t	68
		3.18.2.3	struct bsal_neigh_info_t	68
		3.18.2.4	struct bsal_btm_params_t	68
		3.18.2.5	struct bsal_rrm_params_t	69
		3.18.2.6	struct bsal_datarate_info_t	69
		3.18.2.7	struct bsal_rrm_caps_t	69
		3.18.2.8	struct bsal_ev_probe_req_t	69
		3.18.2.9	struct bsal_ev_connect_t	70
		3.18.2.10	struct bsal_ev_disconnect_t	70
		3.18.2.11	struct bsal_ev_activity_t	70
		3.18.2.12	struct bsal_ev_chan_util_t	70
		3.18.2.13	struct bsal_ev_rssi_xing_t	70
		3.18.2.14	struct bsal_ev_rssi_t	71
		3.18.2.15	struct bsal_ev_steer_t	71
		3.18.2.16	struct bsal_ev_auth_fail_t	71
		3.18.2.17	struct bsal_ev_action_frame_t	71
		3.18.2.18	struct bsal_event_t	72
		3.18.2.19	struct bsal_client_info_t	72
	3.18.3	Enumerat	ion Type Documentation	72
		3.18.3.1	bsal_ev_type_t	72
	3.18.4	Function [Documentation	73
		3.18.4.1	target_bsal_bss_tm_request()	73
		3.18.4.2	target_bsal_cleanup()	74
		3.18.4.3	target_bsal_client_add()	74
			target_bsal_client_disconnect()	74
			target_bsal_client_info()	75
			target_bsal_client_measure()	75
			target_bsal_client_remove()	76
			target_bsal_client_update()	76
			target_bsal_iface_add()	77
			target_bsal_iface_remove()	77
			target_bsal_iface_update()	78
			target_bsal_init()	78
			target_bsal_rrm_beacon_report_request()	79
			target_bsal_rrm_remove_neighbor()	79
			target_bsal_rrm_set_neighbor()	80
			target_bsal_send_action()	81
3.19		ync Networ		82
		Detailed D		82
3.20		on API and		83
		Detailed D	Description	83
3.21	osn_ip_			84
	3 21 1	Detailed F	Jescription	84

	3.21.2	Class Documentation	84
		3.21.2.1 struct osn_ip_addr	84
	3.21.3	Macro Definition Documentation	85
		3.21.3.1 FMT_osn_ip_addr	85
		3.21.3.2 OSN_IP_ADDR_INIT	85
		3.21.3.3 OSN_IP_ADDR_LEN	86
		3.21.3.4 PRI_osn_ip_addr	86
	3.21.4	Typedef Documentation	86
		3.21.4.1 osn_ip_addr_t	86
	3.21.5	Function Documentation	86
		3.21.5.1FMT_osn_ip_addr()	86
		3.21.5.2 osn_ip_addr_cmp()	86
		3.21.5.3 osn_ip_addr_from_in_addr()	87
		3.21.5.4 osn_ip_addr_from_prefix()	87
		3.21.5.5 osn_ip_addr_from_sockaddr()	87
		3.21.5.6 osn_ip_addr_from_str()	88
		3.21.5.7 osn_ip_addr_subnet()	88
		3.21.5.8 osn_ip_addr_to_bcast()	89
		3.21.5.9 osn_ip_addr_to_prefix()	89
3.22	osn_ip6	6_addr_t	90
	3.22.1	Detailed Description	90
	3.22.2	Class Documentation	90
		3.22.2.1 struct osn_ip6_addr	90
	3.22.3	Macro Definition Documentation	91
		3.22.3.1 FMT_osn_ip6_addr	91
		3.22.3.2 OSN_IP6_ADDR_INIT	92
		3.22.3.3 OSN_IP6_ADDR_LEN	92
		3.22.3.4 PRI_osn_ip6_addr	92
	3.22.4	Typedef Documentation	92
		3.22.4.1 osn_ip6_addr_t	92
	3.22.5	Function Documentation	93
		3.22.5.1FMT_osn_ip6_addr()	93
		3.22.5.2 osn_ip6_addr_cmp()	93
		3.22.5.3 osn_ip6_addr_from_str()	93
		3.22.5.4 osn_ip6_addr_nolft_cmp()	94
3.23	osn_ma	ac_addr_t	95
	3.23.1	Detailed Description	95
	3.23.2	Class Documentation	95
		3.23.2.1 struct osn_mac_addr	95
	3.23.3	Macro Definition Documentation	96
		3.23.3.1 FMT_osn_mac_addr	96
		3.23.3.2 OSN_MAC_ADDR_INIT	96
		3.23.3.3 OSN_MAC_ADDR_LEN	96
		3.23.3.4 PRI_osn_mac_addr	97
	3.23.4	Typedef Documentation	97
		3.23.4.1 osn_mac_addr_t	97

	3.23.5	Function Documentation	97
		3.23.5.1 osn_mac_addr_cmp()	97
		3.23.5.2 osn_mac_addr_from_str()	98
3.24	IPv4		99
	3.24.1	Detailed Description	99
	3.24.2	Class Documentation	99
		3.24.2.1 struct osn_ip_status	99
	3.24.3	Typedef Documentation	100
		3.24.3.1 osn_ip_status_fn_t	100
		3.24.3.2 osn_ip_t	101
	3.24.4	Function Documentation	101
		3.24.4.1 osn_ip_addr_add()	101
		3.24.4.2 osn_ip_addr_del()	102
		3.24.4.3 osn_ip_apply()	102
		3.24.4.4 osn_ip_data_get()	102
		3.24.4.5 osn_ip_data_set()	103
		3.24.4.6 osn_ip_del()	103
		3.24.4.7 osn_ip_dns_add()	104
		3.24.4.8 osn_ip_dns_del()	104
		3.24.4.9 osn_ip_new()	105
		3.24.4.10 osn_ip_route_gw_add()	105
		3.24.4.11 osn_ip_route_gw_del()	105
		3.24.4.12 osn_ip_status_notify()	106
3.25	IPv4 R	outing	107
	3.25.1	Detailed Description	107
	3.25.2	Class Documentation	107
		3.25.2.1 struct osn_route_status	107
	3.25.3	Macro Definition Documentation	108
		3.25.3.1 OSN_ROUTE_STATUS_INIT	108
	3.25.4	Typedef Documentation	109
		3.25.4.1 osn_route_status_fn_t	109
		3.25.4.2 osn_route_t	109
	3.25.5	Function Documentation	109
		3.25.5.1 osn_route_data_get()	109
		3.25.5.2 osn_route_data_set()	110
		3.25.5.3 osn_route_del()	110
		3.25.5.4 osn_route_new()	111
		3.25.5.5 osn_route_status_notify()	111
3.26	DHCP	/4	112
	3.26.1	Detailed Description	112
	3.26.2	Macro Definition Documentation	112
		3.26.2.1 OSN_DHCP_FINGERPRINT_MAX	113
		3.26.2.2 OSN_DHCP_VENDORCLASS_MAX	113
	3.26.3	Enumeration Type Documentation	113
		3.26.3.1 osn_dhcp_option	113
		3.26.3.2 osn_notify	113

3.27	DHCPv4 Client				
	3.27.1	Detailed Description	114		
	3.27.2	Typedef Documentation	114		
		3.27.2.1 osn_dhcp_client_error_fn_t	114		
		3.27.2.2 osn_dhcp_client_opt_notify_fn_t	114		
		3.27.2.3 osn_dhcp_client_t	115		
	3.27.3	Function Documentation	115		
		3.27.3.1 osn_dhcp_client_data_get()	115		
		3.27.3.2 osn_dhcp_client_data_set()	115		
		3.27.3.3 osn_dhcp_client_del()	115		
		3.27.3.4 osn_dhcp_client_error_fn_set()	115		
		3.27.3.5 osn_dhcp_client_new()	116		
		3.27.3.6 osn_dhcp_client_opt_get()	116		
		3.27.3.7 osn_dhcp_client_opt_notify_set()	116		
		3.27.3.8 osn_dhcp_client_opt_request()	116		
		3.27.3.9 osn_dhcp_client_opt_set()	116		
		3.27.3.10 osn_dhcp_client_start()	117		
		3.27.3.11 osn_dhcp_client_state_get()	117		
		3.27.3.12 osn_dhcp_client_stop()	117		
		3.27.3.13 osn_dhcp_client_vendorclass_set()	117		
3.28	DHCP	v4 Server	118		
	3.28.1	Detailed Description	118		
	3.28.2	Class Documentation	118		
		3.28.2.1 struct osn_dhcp_server_cfg	118		
		3.28.2.2 struct osn_dhcp_server_lease	119		
		3.28.2.3 struct osn_dhcp_server_status	120		
	3.28.3	Macro Definition Documentation	121		
		3.28.3.1 OSN_DHCP_SERVER_CFG_INIT	121		
		3.28.3.2 OSN_DHCP_SERVER_LEASE_INIT	122		
	3.28.4	Typedef Documentation	122		
		3.28.4.1 osn_dhcp_server_error_fn_t	122		
		3.28.4.2 osn_dhcp_server_status_fn_t	122		
		3.28.4.3 osn_dhcp_server_t	123		
	3.28.5	Function Documentation	123		
		3.28.5.1 osn_dhcp_server_apply()	123		
		3.28.5.2 osn_dhcp_server_cfg_set()	124		
		3.28.5.3 osn_dhcp_server_data_get()	124		
		3.28.5.4 osn_dhcp_server_data_set()	124		
		3.28.5.5 osn_dhcp_server_del()	126		
		3.28.5.6 osn_dhcp_server_error_notify()	126		
		3.28.5.7 osn_dhcp_server_new()	127		
		3.28.5.8 osn_dhcp_server_option_set()	127		
		3.28.5.9 osn_dhcp_server_range_add()	128		
		3.28.5.10 osn_dhcp_server_range_del()	128		
		3.28.5.11 osn_dhcp_server_reservation_add()	129		
		3.28.5.12 osn dhcp server reservation del()	130		

		3.28.5.13 osn_dhcp_server_status_notify()	130
3.29	UPnP		131
	3.29.1	Detailed Description	131
	3.29.2	Typedef Documentation	131
		3.29.2.1 osn_upnp_t	131
	3.29.3	Enumeration Type Documentation	131
		3.29.3.1 osn_upnp_mode	132
	3.29.4	Function Documentation	133
		3.29.4.1 osn_upnp_del()	133
		3.29.4.2 osn_upnp_get()	133
		3.29.4.3 osn_upnp_new()	134
		3.29.4.4 osn_upnp_set()	134
		3.29.4.5 osn_upnp_start()	134
		3.29.4.6 osn_upnp_stop()	135
3.30	IPv6		136
	3.30.1	Detailed Description	136
	3.30.2	Class Documentation	136
		3.30.2.1 struct osn_ip6_neigh	136
		3.30.2.2 struct osn_ip6_status	137
	3.30.3	Typedef Documentation	138
		3.30.3.1 osn_ip6_status_fn_t	138
		3.30.3.2 osn_ip6_t	139
	3.30.4	Function Documentation	139
		3.30.4.1 osn_ip6_addr_add()	139
		3.30.4.2 osn_ip6_addr_del()	140
		3.30.4.3 osn_ip6_apply()	140
		3.30.4.4 osn_ip6_data_get()	140
		3.30.4.5 osn_ip6_data_set()	141
		3.30.4.6 osn_ip6_del()	141
		3.30.4.7 osn_ip6_dns_add()	142
		3.30.4.8 osn_ip6_dns_del()	142
		3.30.4.9 osn_ip6_new()	142
		3.30.4.10 osn_ip6_status_notify()	143
3.31	Router	Advertisement	144
		Detailed Description	144
	3.31.2	Class Documentation	144
		3.31.2.1 struct osn_ip6_radv_options	144
	3.31.3	Macro Definition Documentation	146
		3.31.3.1 OSN_IP6_RADV_OPTIONS_INIT	147
	3.31.4	Typedef Documentation	147
		3.31.4.1 osn_ip6_radv_t	147
	3.31.5	Function Documentation	147
		3.31.5.1 osn_ip6_radv_add_dnssl()	147
		3.31.5.2 osn_ip6_radv_add_prefix()	148
		3.31.5.3 osn_ip6_radv_add_rdnss()	149
		3.31.5.4 osn ip6 rady apply()	149

		3.31.5.5	osn_ip6_radv_del()	149
		3.31.5.6	osn_ip6_radv_del_dnssl()	150
		3.31.5.7	osn_ip6_radv_del_prefix()	150
		3.31.5.8	osn_ip6_radv_del_rdnss()	151
		3.31.5.9	osn_ip6_radv_new()	151
		3.31.5.10	osn_ip6_radv_set()	152
3.32	DHCP	/6		153
	3.32.1	Detailed	Description	153
	3.32.2	Macro De	efinition Documentation	153
		3.32.2.1	OSN_DHCP_HOSTNAME_LEN	153
		3.32.2.2	OSN_DHCP_OPTIONS_MAX	153
3.33	DHCP	/6 Client		154
	3.33.1	Detailed	Description	154
	3.33.2	Class Do	cumentation	154
		3.33.2.1	struct osn_dhcpv6_client_status	154
	3.33.3	Typedef [Documentation	155
		3.33.3.1	osn_dhcpv6_client_status_fn_t	155
		3.33.3.2	osn_dhcpv6_client_t	155
	3.33.4	Function	Documentation	156
		3.33.4.1	osn_dhcpv6_client_apply()	156
		3.33.4.2	osn_dhcpv6_client_data_get()	156
		3.33.4.3	osn_dhcpv6_client_data_set()	156
		3.33.4.4	osn_dhcpv6_client_del()	157
		3.33.4.5	osn_dhcpv6_client_new()	157
		3.33.4.6	osn_dhcpv6_client_option_request()	158
		3.33.4.7	osn_dhcpv6_client_option_send()	158
		3.33.4.8	osn_dhcpv6_client_set()	159
		3.33.4.9	osn_dhcpv6_client_status_notify()	159
3.34	DHCP	/6 Server		160
	3.34.1	Detailed	Description	160
	3.34.2	Class Do	cumentation	160
		3.34.2.1	struct osn_dhcpv6_server_prefix	160
		3.34.2.2	struct osn_dhcpv6_server_lease	161
		3.34.2.3	struct osn_dhcpv6_server_status	162
	3.34.3	Typedef [Documentation	163
		3.34.3.1	osn_dhcpv6_server_status_fn_t	163
		3.34.3.2	osn_dhcpv6_server_t	163
	3.34.4	Function	Documentation	164
		3.34.4.1	osn_dhcpv6_server_apply()	164
		3.34.4.2	osn_dhcpv6_server_data_get()	164
		3.34.4.3	osn_dhcpv6_server_data_set()	165
		3.34.4.4	osn_dhcpv6_server_del()	165
		3.34.4.5	osn_dhcpv6_server_lease_add()	165
		3.34.4.6	osn_dhcpv6_server_lease_del()	166
		3.34.4.7	osn_dhcpv6_server_new()	166
		3.34.4.8	osn_dhcpv6_server_option_send()	167

		3.34.4.9 osn_dhcpv6_server_prefix_add()	167
		3.34.4.10 osn_dhcpv6_server_prefix_del()	168
		3.34.4.11 osn_dhcpv6_server_status_notify()	168
3.35	L2 Inte	rface	170
	3.35.1	Detailed Description	170
3.36	Ethern	et Interface	171
	3.36.1	Detailed Description	171
	3.36.2	Class Documentation	171
		3.36.2.1 struct osn_netif_status	171
	3.36.3	Typedef Documentation	172
		3.36.3.1 osn_netif_status_fn_t	172
		3.36.3.2 osn_netif_t	173
	3.36.4	Function Documentation	173
		3.36.4.1 osn_netif_apply()	173
		3.36.4.2 osn_netif_data_get()	173
		3.36.4.3 osn_netif_data_set()	174
		3.36.4.4 osn_netif_del()	174
		3.36.4.5 osn_netif_hwaddr_set()	175
		3.36.4.6 osn_netif_mtu_set()	175
		3.36.4.7 osn_netif_new()	176
		3.36.4.8 osn_netif_state_set()	176
		3.36.4.9 osn_netif_status_notify()	177
3.37	PPPoE		178
	3.37.1	Detailed Description	178
	3.37.2	Class Documentation	178
		3.37.2.1 struct osn_pppoe_status	178
	3.37.3	Typedef Documentation	179
		3.37.3.1 osn_pppoe_status_fn_t	180
		3.37.3.2 osn_pppoe_t	180
	3.37.4	Function Documentation	180
		3.37.4.1 osn_pppoe_apply()	180
		3.37.4.2 osn_pppoe_data_get()	180
		3.37.4.3 osn_pppoe_data_set()	181
		3.37.4.4 osn_pppoe_del()	181
		3.37.4.5 osn_pppoe_new()	182
		3.37.4.6 osn_pppoe_parent_set()	182
		3.37.4.7 osn_pppoe_secret_set()	183
		3.37.4.8 osn_pppoe_status_notify()	183
3.38	VLAN		184
	3.38.1	Detailed Description	184
	3.38.2	Typedef Documentation	184
		3.38.2.1 osn_vlan_t	184
	3.38.3	Function Documentation	184
		3.38.3.1 osn_vlan_apply()	184
		3.38.3.2 osn_vlan_del()	185
		3.38.3.3 osn vlan new()	186

		3.38.3.4 osn_vlan_parent_set()	186
		3.38.3.5 osn_vlan_vid_set()	187
3.39	OpenS	Sync Platform API	188
	3.39.1	Detailed Description	188
3.40	Unit AF	PI	189
	3.40.1	Detailed Description	189
	3.40.2	Function Documentation	189
		3.40.2.1 osp_unit_factory_get()	189
		3.40.2.2 osp_unit_hw_revision_get()	190
		3.40.2.3 osp_unit_id_get()	190
		3.40.2.4 osp_unit_manufacturer_get()	191
		3.40.2.5 osp_unit_mfg_date_get()	191
		3.40.2.6 osp_unit_model_get()	192
		3.40.2.7 osp_unit_platform_version_get()	192
		3.40.2.8 osp_unit_serial_get()	193
		3.40.2.9 osp_unit_sku_get()	193
		3.40.2.10 osp_unit_sw_version_get()	194
		3.40.2.11 osp_unit_vendor_name_get()	194
		3.40.2.12 osp_unit_vendor_part_get()	195
3.41		al Management API	196
	3.41.1	Detailed Description	196
	3.41.2	Class Documentation	196
		3.41.2.1 struct osp_tm_therm_state	196
	3.41.3	Macro Definition Documentation	196
		3.41.3.1 OSP_TM_TEMP_AVG_CNT	197
		3.41.3.2 OSP_TM_TEMP_SRC_MAX	197
	3.41.4	Function Documentation	197
		3.41.4.1 osp_tm_deinit()	197
		3.41.4.2 osp_tm_get_fan_rpm()	197
		3.41.4.3 osp_tm_get_temp_src_name()	197
		3.41.4.4 osp_tm_get_temperature()	198
		3.41.4.5 osp_tm_init()	198
		3.41.4.6 osp_tm_is_temp_src_enabled()	198
0.40	D .	3.41.4.7 osp_tm_set_fan_rpm()	198
3.42	Reboot		199
		Detailed Description	199
	3.42.2	Enumeration Type Documentation 3.42.2.1 osp_reboot_type	199 199
	3 43 3	Function Documentation	200
	0.42.0	3.42.3.1 osp_unit_factory_reboot()	200
		3.42.3.2 osp_unit_reboot_ex()	200
		3.42.3.3 osp_unit_reboot_get()	200
3 12	LED A		201
0.40		Detailed Description	202
		Macro Definition Documentation	202
	5. 10.2	3.43.2.1 OSP LED PRIORITY DEFAULT	202

		3.43.2.2 OSP_LED_PRIORITY_DISABLE	203
	3.43.3	Enumeration Type Documentation	203
		3.43.3.1 osp_led_state	203
	3.43.4	Function Documentation	204
		3.43.4.1 osp_led_clear_state()	204
		3.43.4.2 osp_led_get_state()	204
		3.43.4.3 osp_led_init()	205
		3.43.4.4 osp_led_reset()	205
		3.43.4.5 osp_led_set_state()	205
		3.43.4.6 osp_led_state_to_str()	206
		3.43.4.7 osp_led_str_to_state()	206
3.44	Button	API	207
	3.44.1	Detailed Description	207
	3.44.2	Class Documentation	207
		3.44.2.1 struct osp_btn_event	207
	3.44.3	Typedef Documentation	208
		3.44.3.1 osp_btn_cb	208
	3.44.4	Enumeration Type Documentation	209
		3.44.4.1 osp_btn_name	209
	3.44.5	Function Documentation	209
		3.44.5.1 osp_btn_get_caps()	209
		3.44.5.2 osp_btn_register()	210
3.45	Upgrad	de API	211
	3.45.1	Detailed Description	211
	3.45.2	Typedef Documentation	211
		3.45.2.1 osp_upg_cb	211
	3.45.3	Enumeration Type Documentation	212
		3.45.3.1 osp_upg_op_t	212
		3.45.3.2 osp_upg_status_t	212
	3.45.4	Function Documentation	213
		3.45.4.1 osp_upg_check_system()	213
		3.45.4.2 osp_upg_commit()	213
		3.45.4.3 osp_upg_dl()	213
		3.45.4.4 osp_upg_errno()	213
		3.45.4.5 osp_upg_upgrade()	214
3.46	Persist	ent Storage API	215
	3.46.1	Detailed Description	215
	3.46.2	Macro Definition Documentation	215
		3.46.2.1 OSP_PS_PRESERVE	215
		3.46.2.2 OSP_PS_RDWR	215
		3.46.2.3 OSP_PS_READ	216
		3.46.2.4 OSP_PS_WRITE	216
	3.46.3	Typedef Documentation	216
		3.46.3.1 osp_ps_t	216
	3.46.4	Function Documentation	216
		3.46.4.1 osp_ps_close()	216

		3.46.4.2 osp_ps_erase()	217
		3.46.4.3 osp_ps_get()	217
		3.46.4.4 osp_ps_open()	218
		3.46.4.5 osp_ps_set()	218
		3.46.4.6 osp_ps_sync()	219
	3.47	Download API	220
		3.47.1 Detailed Description	220
		3.47.2 Typedef Documentation	220
		3.47.2.1 osp_dl_cb	220
		3.47.3 Enumeration Type Documentation	220
		3.47.3.1 osp_dl_status	221
		3.47.4 Function Documentation	221
		3.47.4.1 osp_dl_download()	221
	3.48	Object Management API	222
		3.48.1 Detailed Description	222
		3.48.2 Function Documentation	222
		3.48.2.1 osp_objm_install()	222
		3.48.2.2 osp_objm_path()	222
		3.48.2.3 osp_objm_remove()	224
4	File	Documentation	225
	4.1	osn_dhcp.h File Reference	225
		4.1.1 Detailed Description	227
	4.2	osn_dhcpv6.h File Reference	227
		4.2.1 Detailed Description	228
	4.3	osn_inet.h File Reference	228
		4.3.1 Detailed Description	229
	4.4	osn_inet6.h File Reference	229
		4.4.1 Detailed Description	230
	4.5	osn_netif.h File Reference	230
		4.5.1 Detailed Description	231
	4.6	osn_pppoe.h File Reference	231
		4.6.1 Detailed Description	232
	4.7	osn_types.h File Reference	232
		4.7.1 Detailed Description	233
	4.8	osn_upnp.h File Reference	233
		4.8.1 Detailed Description	234
	4.9	osn_vlan.h File Reference	234
		4.9.1 Detailed Description	234
	4.10	osp.h File Reference	235
		4.10.1 Detailed Description	235
	4.11	osp_btn.h File Reference	235
		4.11.1 Detailed Description	236
	4.12	osp_dl.h File Reference	236
		4.12.1 Detailed Description	236
	4.13	osp_led.h File Reference	236

	4.13.1 Detailed Description	237
4.14	osp_objm.h File Reference	237
	4.14.1 Detailed Description	238
4.15	osp_ps.h File Reference	238
	4.15.1 Detailed Description	238
4.16	osp_reboot.h File Reference	239
	4.16.1 Detailed Description	239
4.17	osp_tm.h File Reference	239
	4.17.1 Detailed Description	240
4.18	osp_unit.h File Reference	240
	4.18.1 Detailed Description	241
4.19	osp_upg.h File Reference	241
	4.19.1 Detailed Description	242
4.20	target.h File Reference	242
	4.20.1 Detailed Description	244
4.21	target_bsal.h File Reference	244
	4.21.1 Detailed Description	247
4.22	target_common.h File Reference	247
	4.22.1 Detailed Description	250
Index		251

Chapter 1

Module Index

1.1 Modules

Here is a list of all modules:

OpenSync Target Library	20
Initialization and Cleanup	26
Control of Managers	30
Interface API	31
Ethernet Clients API	33
Interface Mapping API	34
Certificate Management	35
Miscellaneous Overrides	36
Radio API	40
VIF API	45
Statistics Related APIs	47
Survey API	50
Neighbor Scanning Related API	52
Device Info API	55
Device Control API	58
MAC Learning API	63
Client Freeze API	64
Band Steering API	65
OpenSync Networking	82
Common API and Types	83
osn_ip_addr_t	84
osn_ip6_addr_t	90
osn_mac_addr_t	95
IPv4	99
IPv4 Routing	107
DHCPv4	112
DHCPv4 Client	114
DHCPv4 Server	118
UPnP	131
IPv6	136
Router Advertisement	1//

DHCPv6	153
DHCPv6 Client	154
DHCPv6 Server	160
L2 Interface	170
Ethernet Interface	171
PPPoE	178
VLAN	184
OpenSync Platform API	188
Unit API	189
Thermal Management API	196
Reboot API	199
LED API	202
Button API	207
Upgrade API	211
Persistent Storage API	215
Download API	220
Object Management API	222

Chapter 2

File Index

2.1 File List

Here is a list of all documented files with brief descriptions:

osn_dhcp.h	
OpenSync DHCPv4	225
osn_dhcpv6.h OpenSync DHCPv6	227
osn_inet.h	221
OpenSync IPv4	228
osn_inet6.h	
OpenSync IPv6	229
osn_netif.h	
Network Interface L2 Abstraction	230
osn_pppoe.h OpenSync PPPoE Interface Abstraction	231
osn_types.h	
OpenSync Networking Common Types	232
osn_upnp.h	
OpenSync UPnP	233
osn_vlan.h	234
OpenSync VLAN Interface Abstraction osp.h	234
Platform APIs	235
osp_btn.h	
Button API	235
osp_dl.h	000
OSP Download API osp_led.h	236
LED API	236
osp_objm.h	
OSP Object Management API	237
osp_ps.h	000
Persistent Storage API	238
osp_reboot.h Reboot API	239

239
240
241
242
244
247

Chapter 3

Module Documentation

3.1 OpenSync Target Library

Modules

- · Initialization and Cleanup
- Control of Managers
- Interface API
- Ethernet Clients API
- Interface Mapping API
- · Certificate Management
- Miscellaneous Overrides
- Radio API
- VIF API
- Statistics Related APIs
- Survey API
- Neighbor Scanning Related API
- Device Info API
- Device Control API
- MAC Learning API
- Client Freeze API
- Band Steering API

Classes

• struct mcproxyd_params

Macros

- #define TARGET_BUFF_SZ 256
- #define TARGET_SERIAL_SZ OS_MACSTR_PLAIN_SZ
- #define TARGET_ID_SZ OS_MACSTR_PLAIN_SZ

Typedefs

- typedef char ifname[64]
- typedef struct mcproxyd_params target_mcproxy_params_t

Enumerations

```
 enum target_prtcl_t {
 DISABLE_IGMP = 1,
 DISABLE_MLD,
 IGMPv1,
 IGMPv2,
 IGMPv3,
 MLDv1,
 MLDv2 }
```

Functions

- bool target_set_igmp_mcproxy_params (target_mcproxy_params_t *mcparams)

 Applies config to mcproxy and reloads the corresponding daemon.
- bool target_get_igmp_mcproxy_params (target_mcproxy_params_t *mcparams)

 Get config from the mcproxy.
- bool target_set_mld_mcproxy_params (target_mcproxy_params_t *mcparams)

 Applies config to mcproxy and reloads the corresponding daemon.
- bool target_get_mld_mcproxy_params (target_mcproxy_params_t *mcparams)

 Get config from the mcproxy.
- bool target_set_igmp_mcproxy_sys_params (struct schema_IGMP_Config *iccfg)

 Applies mcproxy system parameters and reloads the corresponding proxy daemon.
- bool target_get_igmp_mcproxy_sys_params (struct schema_IGMP_Config *iccfg)

 Get mcproxy system parameters.
- bool target_set_mld_mcproxy_sys_params (struct schema_MLD_Config *mlcfg)

 Applies mcproxy system parameters and reloads the corresponding proxy daemon.
- bool target_get_mld_mcproxy_sys_params (struct schema_MLD_Config *iccfg)
 Get mcproxy system parameters.

3.1.1 Detailed Description

Target API.

3.1.2 Class Documentation

3.1.2.1 struct mcproxyd_params

Multicast Proxy Params required by target_mcproxy_start()

Public Attributes

- target_prtcl_t protocol
- char upstrm_if [64]
- int num_dwnstrifs
- ifname * dwnstrm_ifs

3.1.3 Typedef Documentation

```
3.1.3.1 target_mcproxy_params_t
```

```
typedef struct mcproxyd_params target_mcproxy_params_t
```

Multicast Proxy Params required by target_mcproxy_start()

3.1.4 Enumeration Type Documentation

3.1.4.1 target_prtcl_t

```
enum target_prtcl_t
```

Multicast proxy value

3.1.5 Function Documentation

3.1.5.1 target_get_igmp_mcproxy_params()

Get config from the mcproxy.

Parameters

mcparams | contains protocol, upstream, and downstream ifs info.

Returns

true on success

3.1.5.2 target_get_igmp_mcproxy_sys_params()

```
bool target_get_igmp_mcproxy_sys_params ( struct \ schema_IGMP\_Config * iccfg )
```

Get mcproxy system parameters.

Parameters

Returns

true on success

3.1.5.3 target_get_mld_mcproxy_params()

Get config from the mcproxy.

Parameters

mcparams contains protocol, upstream, and downstrea	am ifs info.
---	--------------

Returns

true on success

3.1.5.4 target_get_mld_mcproxy_sys_params()

```
bool target_get_mld_mcproxy_sys_params ( struct \ schema\_MLD\_Config * iccfg )
```

Get mcproxy system parameters.

Parameters

iccfg | contains all required IGMP params.

Returns

true on success

3.1.5.5 target_set_igmp_mcproxy_params()

Applies config to mcproxy and reloads the corresponding daemon.

Parameters

mcparams contains protocol, upstream, and downstream ifs info.

Returns

true on success

3.1.5.6 target_set_igmp_mcproxy_sys_params()

```
bool target_set_igmp_mcproxy_sys_params ( {\tt struct~schema\_IGMP\_Config~*~iccfg~)}
```

Applies mcproxy system parameters and reloads the corresponding proxy daemon.

Parameters

iccfg contains all required IGMP params.

Returns

true on success

3.1.5.7 target_set_mld_mcproxy_params()

Applies config to mcproxy and reloads the corresponding daemon.

Parameters

mcparams contains protocol, upstream, and dow	nstream ifs info.
---	-------------------

Returns

true on success

3.1.5.8 target_set_mld_mcproxy_sys_params()

```
bool target_set_mld_mcproxy_sys_params ( struct \ schema\_MLD\_Config * mlcfg \ )
```

Applies mcproxy system parameters and reloads the corresponding proxy daemon.

Parameters

mlcfg contains all required IGMP params.

Returns

true on success

3.2 Initialization and Cleanup

Enumerations

```
enum target_init_opt_t {
 TARGET_INIT_COMMON = 0,
 TARGET_INIT_MGR_DM = 1,
 TARGET_INIT_MGR_CM = 2,
 TARGET_INIT_MGR_WM = 3,
 TARGET_INIT_MGR_SM = 4,
 TARGET_INIT_MGR_NM = 5,
 TARGET_INIT_MGR_BM = 6,
 TARGET_INIT_MGR_FM = 7,
 TARGET_INIT_MGR_LM = 8,
 TARGET INIT_MGR_LEDM = 9,
 TARGET INIT MGR OM = 10,
 TARGET_INIT_MGR_BLEM = 11,
 TARGET_INIT_MGR_QM = 12,
 TARGET_INIT_MGR_PM = 13,
 TARGET_INIT_MGR_FSM = 14,
 TARGET_INIT_MGR_TM = 15,
 TARGET_INIT_MGR_HELLO_WORLD = 16,
 TARGET_INIT_MGR_FCM = 17,
 TARGET INIT MGR PPM = 18,
 TARGET_INIT_MGR_NFM = 19 }
```

Functions

bool target_ready (struct ev_loop *loop)

Wait for platform readiness.

bool target_init (target_init_opt_t opt, struct ev_loop *loop)

Perform platform specific initialization.

• bool target_close (target_init_opt_t opt, struct ev_loop *loop)

Perform platform specific cleanups on exit.

3.2.1 Detailed Description

Target library initialization and cleanup.

3.2.2 Function Documentation

3.2.2.1 target_close()

Perform platform specific cleanups on exit.

Once the manager exits its processing loop, the target_close API gets called. Example implementation can call cleanup actions of HAL library that was initialized inside target_init(). Note: this function is called from every manager, so cleanup action must correspond to init action for specific manager.

Parameters

opt	specifies from which manager this API is called
loop	main loop handle

Returns

true on success

3.2.2.2 target_init()

Perform platform specific initialization.

The purpose of target_init is to allow initialization of vendor specific parameters: IOCTL or netlink sockets, linked lists, etc. This API is called from every manager prior to executing the functional APIs. If given vendor specific initialization is not needed for one of the managers (for instance there is no need to have Wifi HAL initialized for DM) it can be a no-op for that manager. Note: each manager is a separate Linux process.

Parameters

opt	specifies from which manager this API is calle	
loop	main loop handle	

Returns

true on success

3.2.2.3 target_ready()

Wait for platform readiness.

The purpose of target_ready API is to allow the subsystem to fully initialize and is ready for processing. The API needs to be blocking. Successful return starts managers and spawns monitoring.

Example actions that target may want to perform:

- Check if all default network interfaces are setup.
- · Check if date and time are set correctly.
- Cache platform data (model, id, version, etc.) for further use.

If the target readiness is assured before starting OpenSync (for example by systemd dependencies) the implementation of this function may just return true.

Parameters

loop main loop handle	
-----------------------	--

Returns

true on success

3.3 Control of Managers

Classes

• struct target_managers_config_t

Variables

- target_managers_config_t target_managers_config[]
 List of managers to start.
- int target_managers_num

3.3.1 Detailed Description

Definitions and API related to control of managers.

3.3.2 Class Documentation

3.3.2.1 struct target_managers_config_t

Public Attributes

- char * name
- · pid t pid
- · bool started
- · int ordinal
- · int always_restart
- · int restart delay
- bool needs_plan_b

3.3.3 Variable Documentation

3.3.3.1 target_managers_config

```
target_managers_config_t target_managers_config[]
```

List of managers to start.

This defines the subset of managers that DM can start with adding entries to target managers config table.

Example:

The needs_plan_b parameter is part of the monitoring recovery mechanism where DM restarts ALL managers (true) through target_managers_restart or just particular managers (false).

3.4 Interface API

Functions

```
• bool target_is_radio_interface_ready (char *phy_name)
```

Check if radio interface is ready.

bool target_is_interface_ready (char *if_name)

Check if interface is ready.

const char * target_wan_interface_name ()

Get wan interface name.

3.4.1 Detailed Description

Definitions and API related to control of interfaces.

3.4.2 Function Documentation

3.4.2.1 target_is_interface_ready()

```
bool target_is_interface_ready ( {\tt char * \it if\_name })
```

Check if interface is ready.

Parameters

if_name	interface name

Returns

true on success

3.4.2.2 target_is_radio_interface_ready()

Check if radio interface is ready.

Parameters

Returns

true on success

3.4.2.3 target_wan_interface_name()

```
const char* target_wan_interface_name ( )
```

Get wan interface name.

Returns

wan interface name

3.5 Ethernet Clients API

Functions

- const char ** target_ethclient_iflist_get ()
- const char ** target_ethclient_brlist_get ()

3.5.1 Detailed Description

Definitions and API related to control of ethernet clients.

3.6 Interface Mapping API

Functions

- bool target_map_init (void)
- bool target_map_close (void)
- bool target_map_insert (char *if_name, char *map_name)
- char * target map_ifname (char *ifname)
- bool target_map_ifname_exists (const char *ifname)
- char * target_unmap_ifname (char *ifname)
- bool target_unmap_ifname_exists (const char *ifname)

3.6.1 Detailed Description

API for mapping of interface names that the cloud uses to actual interface names.

This API is deprecated. The actual interface names are defined in a device profile, configured on the cloud.

3.7 Certificate Management

Functions

```
• const char * target_tls_cacert_filename (void)

Get the TLS CA certificate filename.
```

const char * target_tls_mycert_filename (void)

Get the TLS certificate filename.

const char * target_tls_privkey_filename (void)

Get the TLS private key filename.

3.7.1 Detailed Description

Definitions and API related to control of certificates.

3.7.2 Function Documentation

```
3.7.2.1 target_tls_cacert_filename()
```

Get the TLS CA certificate filename.

Returns

CA filename

```
3.7.2.2 target_tls_mycert_filename()
```

Get the TLS certificate filename.

Returns

certificate filename

3.7.2.3 target_tls_privkey_filename()

Get the TLS private key filename.

Returns

private key filename

3.8 Miscellaneous Overrides

Functions

bool target_log_open (char *name, int flags)

Enable logging.

• bool target_log_pull (const char *upload_location, const char *upload_token)

Collect logs.

• bool target_log_pull_ext (const char *upload_location, const char *upload_token, const char *upload_method)

Collect logs (using specified method).

INTERNAL const char * target_scripts_dir (void)

Get the directory for scripts.

const char * target_tools_dir (void)

Get the directory for tools.

const char * target_bin_dir (void)

Get the directory for binaries.

const char * target_persistent_storage_dir (void)

Get a persistent storage mount point.

INTERNAL void target_managers_restart (void)

Restart all managers.

3.8.1 Detailed Description

API used for various overrides.

3.8.2 Function Documentation

3.8.2.1 target_bin_dir()

Get the directory for binaries.

Returns

binaries directory

3.8.2.2 target_log_open()

Enable logging.

By default calls log_open. Can be overridden with platform specific functionality.

Parameters

name	name of the binary (manager name)
flags	see flags for log_open()

Returns

true on success

3.8.2.3 target_log_pull()

Collect logs.

This function will be called upon cloud request. Main job of it is to collect logs (/var/log/messages, dmesg, ...) and system information (interface configuration, running processes, disk usage, ...) and upload them as a single *.tgz file to location specified by "upload_location" parameter. Note that *.tgz file must be named as a given "upload_token" with .tgz suffix (ie: upload_token.tgz).

Note

Single *.tgz file must be smaller than 10MB. Use of Log Manager is optional

Parameters

upload_location	URL for upload
upload_token	filename to upload

Returns

true on success

3.8.2.4 target_log_pull_ext()

```
const char * upload_token,
const char * upload_method )
```

Collect logs (using specified method).

An extended variant of the basic target log pull() function.

Parameters

upload_location	URL
upload_token	filename to upload
upload_method	method/procedure required to upload a logpull with the specified type of URL.

Returns

true on success

3.8.2.5 target_managers_restart()

Restart all managers.

This function restarts all specified managers gracefully. Exact implementation depends on the device and is the responsibility of the vendor. An example might be to call an init.d restart script that performs something similar to stopping and then starting the managers. The script must ensure the system is properly un-initialized and then initialized again, before DM is started again. This includes correct operation and state of ovsdb-server and contents of all tables, removing wireless interfaces, stopping wpa supplicant, etc.

Returns

true on success

3.8.2.6 target_persistent_storage_dir()

Get a persistent storage mount point.

Returns

persistent storage directory

3.8.2.7 target_scripts_dir()

Get the directory for scripts.

Returns

scripts directory

3.8.2.8 target_tools_dir()

Get the directory for tools.

The needed tools inside tools_dir are defined by the cloud controller. For example, the speed test binary is a tool that can be used by the cloud controller. The default implementation can be used by defining CONFIG_TARGET_PATH

_TOOLS.

Returns

tools directory

3.9 Radio API

Classes

struct target_radio_ops

List of callbacks for radio/vif changes. More...

Functions

bool target_radio_init (const struct target_radio_ops *ops)

Hands over WM callbacks so target can notify about vif/radio statuses.

bool target_radio_config_init2 (void)

Initialize radio interface configuration.

bool target radio config need reset (void)

Target tells if it requires full re-sync with Config/State.

bool target_radio_config_set2 (const struct schema_Wifi_Radio_Config *rconf, const struct schema_Wifi_←
Radio_Config_flags *changed)

Apply the configuration for the radio interface.

bool target radio state get (char *ifname, struct schema Wifi Radio State *rstate)

Get state of radio interface.

3.9.1 Detailed Description

Definitions and API related to control of radios.

3.9.2 Class Documentation

3.9.2.1 struct target_radio_ops

List of callbacks for radio/vif changes.

Public Attributes

- void(* op_vconf)(const struct schema_Wifi_VIF_Config *vconf, const char *phy)
- void(* op_rconf)(const struct schema_Wifi_Radio_Config *rconf)
- void(* op_vstate)(const struct schema_Wifi_VIF_State *vstate, const char *phy)
- void(* op rstate)(const struct schema Wifi Radio State *rstate)
- void(* op_client)(const struct schema_Wifi_Associated_Clients *client, const char *vif, bool associated)
- void(* op_clients)(const struct schema_Wifi_Associated_Clients *clients, int num, const char *vif)
- void(* op_flush_clients)(const char *vif)

3.9.2.1.1 Member Data Documentation

3.9.2.1.1.1 op_client

void(* target_radio_ops::op_client) (const struct schema_Wifi_Associated_Clients *client, const char *vif, bool associated)

target calls this whenever a client connects or disconnects

3.9.2.1.1.2 op_clients

void(* target_radio_ops::op_clients) (const struct schema_Wifi_Associated_Clients *clients, int
num, const char *vif)

target calls this whenever it wants to re-sync all clients due to, e.g. internal event buffer overrun.

3.9.2.1.1.3 op_flush_clients

```
void(* target_radio_ops::op_flush_clients) (const char *vif)
```

target calls this whenever it wants to clear out all clients on a given vif; intended to use when target wants to fully re-sync connects clients (i.e. the call will be followed by op_client() calls) or when a vif is deconfigured abruptly

3.9.2.1.1.4 op_rconf

```
void(* target_radio_ops::op_rconf) (const struct schema_Wifi_Radio_Config *rconf)
```

target calls this whenever middleware (if exists) wants to update radio configuration

3.9.2.1.1.5 op_rstate

```
void(* target_radio_ops::op_rstate) (const struct schema_Wifi_Radio_State *rstate)
```

target calls this whenever system radio state has changed, e.g. channel changed, target_radio_config_set2() was called

3.9.2.1.1.6 op_vconf

```
void(* target_radio_ops::op_vconf) (const struct schema_Wifi_VIF_Config *vconf, const char *phy)
```

target calls this whenever middleware (if exists) wants to update vif configuration

3.9.2.1.1.7 op_vstate

```
void(* target_radio_ops::op_vstate) (const struct schema_Wifi_VIF_State *vstate, const char *phy)
```

target calls this whenever system vif state has changed, e.g. channel changed, target_vif_config_set2() was called

3.9.3 Function Documentation

3.9.3.1 target_radio_config_init2()

Initialize radio interface configuration.

This is called during WM initialization only if target_radio_config_need_reset() is true.

This is expected to call op_rconf and op_vconf with initial radio/vif configuration parameters.

This is intended to handle residential gateways / systems with middleware HAL that can take control over ovsdb.

Returns

true on success.

3.9.3.2 target_radio_config_need_reset()

Target tells if it requires full re-sync with Config/State.

If target implementation talks with a middleware HAL that can sometimes take control over Plume cloud then this function should return true whenever middleware is supposed to be in charge of the wireless configuration.

When true target is expected to call op_vconf and op_rconf during target_radio_config_init2().

Returns

true if middleware exists and target wants target_radio_config_init2() to be called.

3.9.3.3 target_radio_config_set2()

Apply the configuration for the radio interface.

This is API v2. Will be called only if target_radio_init() returned true during init.

Parameters

rconf	complete desired radio config	
changed	list of fields from rconf that are out of sync with regard to rstate	

Returns

true on success, false means the call will be retried later

3.9.3.4 target_radio_init()

Hands over WM callbacks so target can notify about vif/radio statuses.

Target implementation is expected to notify WM about things like channel changes, configuration being applied, clients connecting and disconnecting, etc. via provided callbacks.

Target implementation is free to perform early bookkeeping initialization, e.g. open up sockets to middleware HAL API it talks to, etc.

Returns

true if target is okay. False if it could not initialize. False results in WM using old target API currently. In the future WM will refuse to start if False is returned.

3.9.3.5 target_radio_state_get()

Get state of radio interface.

This function is used to retrieve the current state of a radio interface

Note

Depending on the implementation, some of the returned values in rstate may be a copy of last applied configuration and not a reflection of the actual interface state

Parameters

ifn	ame	interface name
rst	ate	output; radio interface state

Returns

3.10 VIF API

Functions

bool target_vif_config_set2 (const struct schema_Wifi_VIF_Config *vconf, const struct schema_Wifi_Radio_
 —
 Config *rconf, const struct schema_Wifi_Credential_Config *cconfs, const struct schema_Wifi_VIF_Config_flags *changed, int num_cconfs)

Apply the configuration for the vif interface.

• bool target_vif_state_get (char *ifname, struct schema_Wifi_VIF_State *vstate)

Get state of vif interface.

3.10.1 Detailed Description

Definitions and API related to control of VIFs.

3.10.2 Function Documentation

3.10.2.1 target_vif_config_set2()

Apply the configuration for the vif interface.

Parameters

vconf	complete desired vif config	
rconf complete desired radio config		
cconfs complete desired vif credential config, used for extender mode to provide multiple network for sta		
changed list of fields from vconf that are out of sync with state		
num_cconfs number of cconfs entries		

Returns

true on success, false means the call will be retried later

3.10.2.2 target_vif_state_get()

Get state of vif interface.

This function is used to retrieve the current state of a vif interface

Note

Depending on the implementation, some of the returned values in vstate may be a copy of last applied configuration and not a reflection of the actual interface state

Parameters

ifname	interface name
vstate	output; vif interface state

Returns

3.11 Statistics Related APIs

Typedefs

• typedef bool target stats clients cb t(ds dlist t *client list, void *ctx, int status)

Functions

• bool target_radio_tx_stats_enable (radio_entry_t *radio_cfg, bool status)

Enable radio tx stats.

• bool target_radio_fast_scan_enable (radio_entry_t *radio_cfg, ifname_t if_name)

Enable radio fast scan.

- target client record t * target client record alloc ()
- void target_client_record_free (target_client_record_t *record)
- bool target_stats_clients_get (radio_entry_t *radio_cfg, radio_essid_t *essid, target_stats_clients_cb_t *client←
 _cb, ds_dlist_t *client_list, void *client_ctx)

Get clients stats.

• bool target_stats_clients_convert (radio_entry_t *radio_cfg, target_client_record_t *client_list_new, target_← client_record_t *client_list_old, dpp_client_record_t *client_record)

Calculate client stats deltas.

3.11.1 Detailed Description

Definitions and API related to statistics.

3.11.2 Function Documentation

3.11.2.1 target_radio_fast_scan_enable()

Enable radio fast scan.

Parameters

radio_cfg	radio interface handle
if_name	radio interface name

Returns

true on success

3.11.2.2 target_radio_tx_stats_enable()

Enable radio tx stats.

Parameters

radio_cfg	radio interface handle
status	true (enable) or false (disable)

Returns

true on success

3.11.2.3 target_stats_clients_convert()

Calculate client stats deltas.

Calculates the deltas between new and old client list and stores the result into client_record

Parameters

radio_cfg	radio interface handle
client_list_new	new values
client_list_old	old values
client_record	output; calculated deltas

Returns

true on success

3.11.2.4 target_stats_clients_get()

Get clients stats.

The results will be provided to the callback function and can be called either synchronously or asynchronously depending on platform specifics

Parameters

radio_cfg	radio interface handle
essid	SSID string
client_cb	callback function
client_list	output; resulting client list
client_ctx	optional context for callback

Returns

3.12 Survey API

Typedefs

• typedef bool target stats survey cb t(ds dlist t *survey list, void *survey ctx, int status)

Functions

- target_survey_record_t * target_survey_record_alloc ()
- void target_survey_record_free (target_survey_record_t *record)
- bool target_stats_survey_get (radio_entry_t *radio_cfg, uint32_t *chan_list, uint32_t chan_num, radio_scan_
 type_t scan_type, target_stats_survey_cb_t *survey_cb, ds_dlist_t *survey_list, void *survey_ctx)

Get radio channel survey stats.

bool target_stats_survey_convert (radio_entry_t *radio_cfg, radio_scan_type_t scan_type, target_survey_
 record_t *data_new, target_survey_record_t *data_old, dpp_survey_record_t *survey_record)

Calculate channel survey deltas.

3.12.1 Detailed Description

Definitions and API related to surveys.

3.12.2 Function Documentation

3.12.2.1 target_stats_survey_convert()

Calculate channel survey deltas.

Calculates the deltas between new and old channel survey and stores the result into survey_record

Parameters

radio_cfg	radio interface handle
scan_type	scan type
data_new	new values
data_old	old values
survey_record	output; calculated deltas

Returns

true on success

3.12.2.2 target_stats_survey_get()

Get radio channel survey stats.

The results will be provided to the callback function and can be called either synchronously or asynchronously depending on platform specifics

Parameters

radio_cfg	radio interface handle
chan_list	list of channels
chan_num	number of channels in list
scan_type	scan type
survey_cb	callback function
survey_list	output; survey stats
survey_ctx	optional context for callback

Returns

3.13 Neighbor Scanning Related API

Typedefs

typedef bool target scan cb t(void *scan ctx, int status)

Functions

- bool target_stats_scan_start (radio_entry_t *radio_cfg, uint32_t *chan_list, uint32_t chan_num, radio_scan_
 type_t scan_type, int32_t dwell_time, target_scan_cb_t *scan_cb, void *scan_ctx)
 Start neighbor scan.
- bool target_stats_scan_stop (radio_entry_t *radio_cfg, radio_scan_type_t scan_type)

Stop neighbor scan.

bool target_stats_scan_get (radio_entry_t *radio_cfg, uint32_t *chan_list, uint32_t chan_num, radio_scan_
 type_t scan_type, dpp_neighbor_report_data_t *scan_results)

Get neighbor stats.

3.13.1 Detailed Description

Definitions and API related to neighbor scanning.

3.13.2 Function Documentation

3.13.2.1 target_stats_scan_get()

Get neighbor stats.

Parameters

radio_cfg	radio interface handle
chan_list	channel list
chan_num	number of channels
scan_type	scan type
scan_results	output; neighbor stats

Returns

true on success

3.13.2.2 target_stats_scan_start()

Start neighbor scan.

The scanning will be performed in background and the callback function will be called when the results are available. The actual results need to be fetched with target_stats_scan_get()

Parameters

radio_cfg	radio interface handle
chan_list	channel list
chan_num	number of channels
scan_type	scan type
dwell_time	dwell time in ms
scan_cb	callback function
scan_ctx	optional context for callback

Returns

true on success

3.13.2.3 target_stats_scan_stop()

Stop neighbor scan.

Parameters

radio_cfg	radio interface handle
scan_type	scan type

Returns

3.14 Device Info API

Functions

bool target_stats_device_get (dpp_device_record_t *device_entry)

Get device stats.

bool target_stats_device_temp_get (radio_entry_t *radio_cfg, dpp_device_temp_t *device_entry)

Get device temperature.

bool target_stats_device_txchainmask_get (radio_entry_t *radio_cfg, dpp_device_txchainmask_t *txchainmask ← entry)

Get device txchainmask.

• bool target_stats_device_fanrpm_get (uint32_t *fan_rpm)

Get device fan RPM.

3.14.1 Detailed Description

Definitions and API related to device information.

3.14.2 Function Documentation

3.14.2.1 target_stats_device_fanrpm_get()

Get device fan RPM.

Parameters

```
fan_rpm | RPM of the internal fan
```

Returns

true on success

3.14.2.2 target_stats_device_get()

Get device stats.

Returns device load average (loadavg) and uptime

Parameters

device_entry	output; device stats
--------------	----------------------

Returns

true on success

3.14.2.3 target_stats_device_temp_get()

Get device temperature.

Parameters

radio_cfg	radio interface handle
device_entry	output; device stats

Returns

true on success

3.14.2.4 target_stats_device_txchainmask_get()

Get device txchainmask.

Parameters

radio_cfg	radio interface handle
txchainmask_entry	txchainmask of device

Returns

3.15 Device Control API

Classes

struct target_connectivity_check_t

Macros

```
 #define TARGET_GW_TYPE (1 << 0)</li>
```

```
 #define TARGET_EXTENDER_TYPE (1 << 1)</li>
```

Enumerations

```
 enum target_connectivity_check_option_t {
 LINK_CHECK = 1 << 0,
 ROUTER_CHECK = 1 << 1,
 INTERNET_CHECK = 1 << 2,
 NTP_CHECK = 1 << 3 }</li>
```

Functions

bool target_device_config_register (void *awlan_cb)

Subscribe to changes of device config.

• bool target device config set (struct schema AWLAN Node *awlan)

Apply device config.

bool target_device_execute (const char *cmd)

Execute external tools.

• int target_device_capabilities_get ()

Get device capabilities.

bool target_device_connectivity_check (const char *ifname, target_connectivity_check_t *cstate, target_←
connectivity_check_option_t opts)

Get device connectivity status.

bool target_device_restart_managers ()

Restart plume managers.

• bool target device wdt ping ()

Ping watchdog system.

3.15.1 Detailed Description

Definitions and API related to device control.

3.15.2 Class Documentation

3.15.2.1 struct target_connectivity_check_t

States returned by target_device_connectivity_check()

Public Attributes

· bool link state

If link has an IP, the link_state should be set to 'true' if it can be pinged. Otherwise a custom (vendor-specific) way of checking link state must be provided.

· bool router_state

True if the IP of default gateway can be pinged.

bool internet state

True if external IP address can be pinged.

bool ntp_state

True if current datetime is set correctly.

3.15.3 Macro Definition Documentation

3.15.3.1 TARGET_EXTENDER_TYPE

```
#define TARGET_EXTENDER_TYPE (1 << 1)
returned by target_device_capabilities_get()</pre>
```

3.15.3.2 TARGET_GW_TYPE

```
#define TARGET_GW_TYPE (1 << 0)
returned by target_device_capabilities_get()</pre>
```

3.15.4 Enumeration Type Documentation

3.15.4.1 target_connectivity_check_option_t

```
enum target_connectivity_check_option_t
```

Option flags for target_device_connectivity_check()

3.15.5 Function Documentation

3.15.5.1 target_device_capabilities_get()

```
int target_device_capabilities_get ( )
```

Get device capabilities.

All targets are at least TARGET_GW_TYPE, so example implementation can return just TARGET_GW_TYPE. If the target is also capable of being an extender, the TARGET_EXTENDER_TYPE should be set in a bitmask additionally.

Returns

device capabilities as a bitmask based on target capabilities types

3.15.5.2 target_device_config_register()

Subscribe to changes of device config.

This is for changes of device config that originate from external management protocols not ovsdb. The changes will then be applied to ovsdb by the callback. The device config is a data described inside AWLAN_Node table. The example implementation may want to set custom cloud redirector address here and call the awlan_cb() whenever the redirector address is updated. If the redirector address is static and the target is not going to update any other field of AWLAN_Node table it is safe to make this function a no-op.

callback type: void (*update)(struct schema AWLAN Node *awlan, schema filter t *filter);

Parameters

awlan cb	callback function
awiari_co	caliback function

Returns

3.15.5.3 target_device_config_set()

Apply device config.

This applies device config from ovsdb to external management protocols (if available). The device config is a data described inside AWLAN_Node table. Example field of that table that may need to be synchronized with target-specific implementation is a 'device_mode'. If target doesn't need to perform any action when the content of this table is updated then it is safe to make this function a no-op.

Parameters

awlan ovsdb schema for AWLAN_node table.	
--	--

Returns

true on success

3.15.5.4 target_device_connectivity_check()

Get device connectivity status.

For example implementation, see target_kconfig.c

Parameters

ifname	interface name
cstate	connectivity state
opts	which checks to perform

Returns

true if all links are in correct state, false otherwise.

3.15.5.5 target_device_execute()

```
bool target_device_execute ( {\tt const\ char\ *\ cmd\ )}
```

Execute external tools.

The implementation of this function should provide ability to run a shell command.

Parameters

cmd command string

Returns

true on success

3.15.5.6 target_device_restart_managers()

```
bool target_device_restart_managers ( )
```

Restart plume managers.

Returns

true on success

3.15.5.7 target_device_wdt_ping()

```
bool target_device_wdt_ping ( )
```

Ping watchdog system.

If the target provides a watchdog that checks if OpenSync managers are alive, the implementation of this function should feed that watchdog. If target doesn't use such functionality it's safe to just return true.

Returns

3.16 MAC Learning API

Typedefs

• typedef bool target_mac_learning_cb_t(struct schema_OVS_MAC_Learning *omac, bool oper_status)

Ethernet client change callback type.

Functions

• bool target_mac_learning_register (target_mac_learning_cb_t *omac_cb) Subscribe to ethernet client change events.

3.16.1 Detailed Description

Definitions and API related to MAC learning.

3.16.2 Function Documentation

3.16.2.1 target_mac_learning_register()

```
bool target_mac_learning_register ( {\tt target\_mac\_learning\_cb\_t * omac\_cb} \ )
```

Subscribe to ethernet client change events.

Parameters

```
omac_cb a callback function
```

Returns

3.17 Client Freeze API

Typedefs

- typedef bool target client nickname cb t(struct schema Client Nickname Config *cncfg, bool status)
- typedef bool target_client_freeze_cb_t(struct schema_Client_Freeze_Config *cfcfg, bool status)

Functions

- bool target_client_nickname_register (target_client_nickname_cb_t *nick_cb)
- bool target_client_nickname_set (struct schema_Client_Nickname_Config *cncfg)
- bool target client freeze register (target client freeze cb t *freze cb)
- bool target_client_freeze_set (struct schema_Client_Freeze_Config *cfcfg)

3.17.1 Detailed Description

Definitions and API related to Client Freeze functionality.

3.18 Band Steering API

Classes

· struct bsal ifconfig t struct bsal client config t struct bsal neigh info t struct bsal_btm_params_t struct bsal_rrm_params_t · struct bsal datarate info t struct bsal_rrm_caps_t struct bsal_ev_probe_req_t · struct bsal ev connect t struct bsal_ev_disconnect_t · struct bsal ev activity t struct bsal ev chan util t • struct bsal_ev_rssi_xing_t · struct bsal ev rssi t · struct bsal ev steer t • struct bsal_ev_auth_fail_t struct bsal_ev_action_frame_t struct bsal_event_t

struct bsal_client_info_t

Macros

- #define **BSAL IFNAME LEN** 17
- #define BSAL MAC ADDR LEN 6
- #define BSAL MAX TM NEIGHBORS 3
- #define BSAL MAX ASSOC IES LEN 1024
- #define BSAL_MAX_ACTION_FRAME_LEN 1024

Typedefs

typedef void(* bsal_event_cb_t) (bsal_event_t *event)

Enumerations

```
 enum bsal_ev_type_t {
 BSAL_EVENT_PROBE_REQ = 1,
 BSAL_EVENT_CLIENT_CONNECT,
 BSAL_EVENT_CLIENT_DISCONNECT,
 BSAL_EVENT_CLIENT_ACTIVITY,
 BSAL_EVENT_CHAN_UTILIZATION,
 BSAL_EVENT_RSSI_XING,
 BSAL_EVENT_RSSI,
 BSAL_EVENT_STEER_CLIENT,
 BSAL_EVENT_STEER_SUCCESS,
 BSAL_EVENT_STEER_FAILURE,
 BSAL_EVENT_AUTH_FAIL,
 BSAL_EVENT_ACTION_FRAME,
 BSAL_EVENT_DEBUG_CHAN_UTIL = 128,
 BSAL_EVENT_DEBUG_RSSI}
```

```
enum bsal_disc_source_t {
 BSAL DISC SOURCE LOCAL = 0,
 BSAL_DISC_SOURCE_REMOTE }
enum bsal_disc_type_t {
 BSAL DISC TYPE DISASSOC = 0,
 BSAL_DISC_TYPE_DEAUTH }
enum bsal_rssi_change_t {
 BSAL RSSI UNCHANGED = 0,
 BSAL RSSI HIGHER,
 BSAL RSSI LOWER }
enum bsal_phy_mode_t {
 BSAL_PHY_MODE_AUTO = 0,
 BSAL PHY MODE 11A = 1,
 BSAL_PHY_MODE_11B = 2,
 BSAL PHY MODE 11G = 3,
 BSAL_PHY_MODE_FH = 4,
 BSAL_PHY_MODE_TURBO_A = 5,
 BSAL PHY MODE TURBO G = 6,
 BSAL PHY MODE 11NA HT20 = 7.
 BSAL PHY MODE 11NG HT20 = 8,
 BSAL PHY MODE 11NA HT40PLUS = 9,
 BSAL_PHY_MODE_11NA_HT40MINUS = 10,
 BSAL PHY MODE 11NG HT40PLUS = 11,
 BSAL_PHY_MODE_11NG_HT40MINUS = 12,
 BSAL PHY MODE 11NG HT40 = 13,
 BSAL PHY MODE 11NA HT40 = 14,
 BSAL_PHY_MODE_11AC_VHT20 = 15,
 BSAL_PHY_MODE_11AC_VHT40PLUS = 16,
 BSAL_PHY_MODE_11AC_VHT40MINUS = 17,
 BSAL PHY MODE 11AC VHT40 = 18,
 BSAL_PHY_MODE_11AC_VHT80 = 19,
 BSAL PHY MODE 11AC VHT160 = 20,
 BSAL_PHY_MODE_11AC_VHT80_80 = 21 }
enum bsal_max_chwidth_t {
 BSAL MAX CHWIDTH 20MHZ = 0,
 BSAL_MAX_CHWIDTH_40MHZ = 1,
 BSAL MAX CHWIDTH 80MHZ = 2,
 BSAL_MAX_CHWIDTH_160MHZ = 3 }
```

Functions

```
 int target_bsal_init (bsal_event_cb_t event_cb, struct ev_loop *loop)
```

Gives target a chance to hook and initialize * internals.

int target_bsal_cleanup (void)

Gives target a chance to clean up on shutdown.

int target_bsal_iface_add (const bsal_ifconfig_t *ifcfg)

Requests target to start managing provided interface.

int target_bsal_iface_update (const bsal_ifconfig_t *ifcfg)

Requests target to update configuration on already managed interface.

int target_bsal_iface_remove (const bsal_ifconfig_t *ifcfg)

Requests target to stop managing provided interface.

int target_bsal_client_add (const char *ifname, const uint8_t *mac_addr, const bsal_client_config_t *conf)

Requests target to start managing provided client.

• int target_bsal_client_update (const char *ifname, const uint8_t *mac_addr, const bsal_client_config_t *conf)

Requests target to update provided client policy configuration.

• int target_bsal_client_remove (const char *ifname, const uint8_t *mac_addr)

Requests target to stop managing a client.

• int target bsal client measure (const char *ifname, const uint8 t *mac addr, int num samples)

Requests target to schedule signal strength measurement.

int target_bsal_client_disconnect (const char *ifname, const uint8_t *mac_addr, bsal_disc_type_t type, uint8_t reason)

Requests target to disconnect a client.

• int target bsal client info (const char *ifname, const uint8 t *mac addr, bsal client info t *info)

Requests target to provide client capabilities.

int target_bsal_bss_tm_request (const char *ifname, const uint8_t *mac_addr, const bsal_btm_params_t *btm
 —params)

Requests target to send a BSS Transition Request frame.

Requests target to send RRM Beacon Report Request frame.

int target_bsal_rrm_set_neighbor (const char *ifname, const bsal_neigh_info_t *nr)

Requests target to add an entry to neighbor list.

int target_bsal_rrm_remove_neighbor (const char *ifname, const bsal_neigh_info_t *nr)

Requests target to remove an entry from neighbor list.

int target_bsal_send_action (const char *ifname, const uint8_t *mac_addr, const uint8_t *data, unsigned int data_len)

Request target to send action frame.

3.18.1 Detailed Description

3.18.2 Class Documentation

3.18.2.1 struct bsal_ifconfig_t

```
• char ifname [BSAL IFNAME LEN]
```

- · uint8 t chan util check sec
- uint8_t chan_util_avg_count
- · uint8 t inact check sec
- uint8_t inact_tmout_sec_normal
- uint8_t inact_tmout_sec_overload
- · uint8 t def rssi inact xing
- uint8_t def_rssi_low_xing
- uint8_t def_rssi_xing

```
struct {
  bool raw_chan_util
  bool raw_rssi
} debug
```

3.18.2.2 struct bsal_client_config_t

Public Attributes

- · bool blacklist
- uint8_t rssi_probe_hwm
- uint8_t rssi_probe_lwm
- uint8_t rssi_auth_hwm
- uint8_t rssi_auth_lwm
- uint8_t rssi_inact_xing
- uint8_t rssi_high_xing
- uint8_t rssi_low_xing
- uint8_t auth_reject_reason

3.18.2.3 struct bsal_neigh_info_t

Public Attributes

- uint8_t bssid [BSAL_MAC_ADDR_LEN]
- uint32_t bssid_info
- uint8_t op_class
- uint8_t channel
- uint8_t phy_type
- uint8_t opt_subelems [64]
- uint8_t opt_subelems_len

3.18.2.4 struct bsal_btm_params_t

- bsal_neigh_info_t neigh [BSAL_MAX_TM_NEIGHBORS]
- int num_neigh
- uint8_t valid_int
- uint8_t abridged
- uint8_t pref
- uint8_t disassoc_imminent
- uint16_t bss_term
- · int tries
- int max_tries
- · int retry_interval
- bool inc_neigh
- · bool inc_self

3.18.2.5 struct bsal_rrm_params_t

Public Attributes

- uint8_t op_class
- · uint8 t channel
- uint8_t rand_ivl
- uint8_t meas_dur
- uint8_t meas_mode
- uint8_t req_ssid
- uint8_t rep_cond
- uint8_t rpt_detail
- uint8_t req_ie
- uint8_t chanrpt_mode

3.18.2.6 struct bsal_datarate_info_t

Public Attributes

- bsal_max_chwidth_t max_chwidth
- uint8_t max_streams
- bsal_phy_mode_t phy_mode
- uint8_t max_MCS
- uint8_t max_txpower
- uint8_t is_static_smps
- uint8_t is_mu_mimo_supported

3.18.2.7 struct bsal_rrm_caps_t

Public Attributes

- · bool link meas
- bool neigh_rpt
- bool bcn_rpt_passive
- bool bcn_rpt_active
- bool bcn_rpt_table
- bool **lci_meas**
- bool ftm_range_rpt

3.18.2.8 struct bsal_ev_probe_req_t

- uint8_t client_addr [BSAL_MAC_ADDR_LEN]
- uint8 t rssi
- · bool ssid null
- · bool blocked

3.18.2.9 struct bsal_ev_connect_t

Public Attributes

- uint8_t client_addr [BSAL_MAC_ADDR_LEN]
- uint8_t assoc_ies [1024]
- uint8_t is_BTM_supported
- uint8_t is_RRM_supported
- bool band_cap_2G
- bool band_cap_5G
- bsal_datarate_info_t datarate_info
- bsal_rrm_caps_t rrm_caps
- size_t assoc_ies_len

3.18.2.10 struct bsal_ev_disconnect_t

Public Attributes

- uint8_t client_addr [BSAL_MAC_ADDR_LEN]
- uint8_t reason
- bsal_disc_source_t source
- bsal_disc_type_t type

3.18.2.11 struct bsal_ev_activity_t

Public Attributes

- uint8_t client_addr [BSAL_MAC_ADDR_LEN]
- · bool active

3.18.2.12 struct bsal_ev_chan_util_t

Public Attributes

uint8_t utilization

3.18.2.13 struct bsal_ev_rssi_xing_t

- uint8_t client_addr [BSAL_MAC_ADDR_LEN]
- uint8_t rssi
- bsal_rssi_change_t inact_xing
- bsal_rssi_change_t high_xing
- bsal_rssi_change_t low_xing

3.18.2.14 struct bsal_ev_rssi_t

Public Attributes

- uint8_t client_addr [BSAL_MAC_ADDR_LEN]
- uint8_t rssi

3.18.2.15 struct bsal_ev_steer_t

Public Attributes

- uint8_t client_addr [BSAL_MAC_ADDR_LEN]
- int from_ch
- int to_ch
- uint8_t rssi
- · bool connected

3.18.2.16 struct bsal_ev_auth_fail_t

Public Attributes

- uint8_t client_addr [BSAL_MAC_ADDR_LEN]
- uint8_t rssi
- uint8_t reason
- uint8_t bs_blocked
- uint8_t bs_rejected

3.18.2.17 struct bsal_ev_action_frame_t

- uint8_t data [BSAL_MAX_ACTION_FRAME_LEN]
- unsigned int data_len

```
3.18.2.18 struct bsal_event_t
```

Public Attributes

```
 bsal_ev_type_t type
 char ifname [BSAL_IFNAME_LEN]
 uint64_t timestamp_ms
 union {
 bsal_ev_probe_req_t probe_req
 bsal_ev_connect_t connect
 bsal_ev_disconnect_t disconnect
 bsal_ev_activity_t activity
 bsal_ev_chan_util_t chan_util
 bsal_ev_rssi_xing_t rssi_change
 bsal_ev_rssi_t rssi
 bsal_ev_steer_t steer
 bsal_ev_action_frame_t action_frame
 } data
```

3.18.2.19 struct bsal_client_info_t

Public Attributes

- bool connected
- uint8_t is_BTM_supported
- uint8_t is_RRM_supported
- · bool band cap 2G
- bool band_cap_5G
- bsal_datarate_info_t datarate_info
- bsal_rrm_caps_t rrm_caps
- uint8_t assoc_ies [BSAL_MAX_ASSOC_IES_LEN]
- uint16_t assoc_ies_len
- uint8 t snr
- uint64_t tx_bytes
- uint64_t rx_bytes

3.18.3 Enumeration Type Documentation

```
3.18.3.1 bsal_ev_type_t
enum bsal_ev_type_t
```

Enumerator

BSAL_EVENT_CLIENT_ACTIVITY	station started, or stopped traffic
BSAL_EVENT_CHAN_UTILIZATION	deprecated
BSAL_EVENT_RSSI_XING	station rssi crossed lwm or hwm, if configured
BSAL_EVENT_RSSI	see target_bsal_client_measure()
BSAL_EVENT_STEER_CLIENT	deprecated
BSAL_EVENT_STEER_SUCCESS	deprecated
BSAL_EVENT_STEER_FAILURE	deprecated
BSAL_EVENT_AUTH_FAIL	reported when station is rejected by driver
BSAL_EVENT_ACTION_FRAME	received action frame
	deprecated
BSAL_EVENT_DEBUG_CHAN_UTIL	
BSAL_EVENT_DEBUG_RSSI	deprecated

3.18.4 Function Documentation

3.18.4.1 target_bsal_bss_tm_request()

Requests target to send a BSS Transition Request frame.

Note

target_bsal_client_add() will be called sometime earlier first

Parameters

ifname	Wireless interface name the client is connected on	
mac_addr	6-byte MAC address of the client	
btm_params	BSS Transition Request parameters to use	

Returns

0 is treated as success, anything else is an error

3.18.4.2 target_bsal_cleanup()

Gives target a chance to clean up on shutdown.

Returns

0 is treated as success, anything else is an error

3.18.4.3 target_bsal_client_add()

Requests target to start managing provided client.

Note

target shall start calling event_cb() for this client target_bsal_iface_add() will be called sometime earlier first

Parameters

ifname	Wireless interface name the client is connected on	
mac_addr	6-byte MAC address of the client	
conf	Client policy details	

Returns

0 is treated as success, anything else is an error

3.18.4.4 target_bsal_client_disconnect()

Requests target to disconnect a client.

target_bsal_client_add() will be called sometime earlier first

Parameters

ifname	Wireless interface name the client is connected on
mac_addr	6-byte MAC address of the client
type	Whether to send Deauth or Disassoc 802.11 frame
reason	What reason code to use for Deauth or Disassoc 802.11 frame

Returns

0 is treated as success, anything else is an error

3.18.4.5 target_bsal_client_info()

Requests target to provide client capabilities.

Parameters

ifname	Wireless interface name the client is connected on
mac_addr	6-byte MAC address of the client
info	Output buffer where the capabilities shall be put into

Returns

0 is treated as success, anything else is an error

3.18.4.6 target_bsal_client_measure()

Requests target to schedule signal strength measurement.

The target is expected to generate BSAL_EVENT_RSSI asynchronously after this function returns.

target_bsal_client_add() will be called sometime earlier first

Parameters

ifname	Wireless interface name the client is connected on
mac_addr	6-byte MAC address of the client
num_samples	Number of samples to average from. Single RSSI samples tend to vary a lot so it's often desired to collect more than one and smooth it. The target is left with the decision about the algorithm.

Returns

0 is treated as success, anything else is an error

3.18.4.7 target_bsal_client_remove()

Requests target to stop managing a client.

Note

target_bsal_client_add() will be called sometime earlier first

Parameters

ifname	Wireless interface name the client is connected on
mac_addr	6-byte MAC address of the client

Returns

0 is treated as success, anything else is an error

3.18.4.8 target_bsal_client_update()

Requests target to update provided client policy configuration.

target bsal client add() will be called sometime earlier first

Parameters

ifname	Wireless interface name the client is connected on
mac_addr	6-byte MAC address of the client
conf	Client policy details

Returns

0 is treated as success, anything else is an error

3.18.4.9 target_bsal_iface_add()

Requests target to start managing provided interface.

This may involve setting up a unix socket, or a netlink socket, preparing a bpf filter, calling helper libs or interacting with the driver.

The target is not expected to be calling event_cb() from target_bsal_init() yet. It is safe for it do it, but it will be ignored. It makes sense after first target_bsal_client_add() is called.

Parameters

ifcfg	Interface configuration details

Returns

0 is treated as success, anything else is an error

3.18.4.10 target_bsal_iface_remove()

Requests target to stop managing provided interface.

Note

target_bsal_iface_add() will be called sometime earlier first

Parameters

ifcfg	Interface configuration details
-------	---------------------------------

Returns

0 is treated as success, anything else is an error

3.18.4.11 target_bsal_iface_update()

Requests target to update configuration on already managed interface.

This may involve setting up a unix socket, or a netlink socket, preparing a bpf filter, calling helper libs or interacting with the driver.

Note

target_bsal_iface_add() will be called sometime earlier first

Parameters

ifcfg Interface configuration details

Returns

0 is treated as success, anything else is an error

3.18.4.12 target_bsal_init()

Gives target a chance to hook and initialize * internals.

Parameters

eveni	t_cb	Target shall call this to report events back to BM. It is safe to call this from other threads. Thread safety is a subject to change in the future so using threads is highly discouraged. Target implementation is free to use ev_async over provided mainloop.
loop		Mainloop pointer of BM. Target can use it as long as it accesses it from the same thread the function was originally called from.

Returns

0 is treated as success, anything else is an error

3.18.4.13 target_bsal_rrm_beacon_report_request()

Requests target to send RRM Beacon Report Request frame.

This is used to force a client to generate Probe Request traffic so that both other radios on the AP, as well as other mesh APs, can check the signal strength of other possible links that could be set up.

Note

target_bsal_client_add() will be called sometime earlier first

Parameters

ifname	Wireless interface name the client is connected on	
mac_addr	6-byte MAC address of the client	
rrm_params	RRM Beacon Report Request	

Returns

0 is treated as success, anything else is an error

3.18.4.14 target_bsal_rrm_remove_neighbor()

Requests target to remove an entry from neighbor list.

This is required for AP to handle BTM Query Request frames, ie. when clients actively seek roaming information from the AP they are connected to.

Note

target_bsal_iface_add() will be called sometime earlier first

Parameters

ifname	Wireless interface name the client is connected on	
nr	Neighbor info	

Returns

0 is treated as success, anything else is an error

3.18.4.15 target_bsal_rrm_set_neighbor()

Requests target to add an entry to neighbor list.

This is required for AP to handle BTM Query Request frames, ie. when clients actively seek roaming information from the AP they are connected to.

Note

target_bsal_iface_add() will be called sometime earlier first

Parameters

ifname	Wireless interface name the client is connected on
nr	Neighbor info

Returns

0 is treated as success, anything else is an error

3.18.4.16 target_bsal_send_action()

Request target to send action frame.

This is new way to handle BTM, RRM, NR.

Note

target_bsal_client_add() will be called sometime earlier first

Parameters

ifname	Wireless interface name the client is connected on	
mac_addr	6-byte MAC address of the client	
data	action frame buffer	
data_len	action frame buffer length	

3.19 OpenSync Networking

Modules

- Common API and Types
- IPv4
- IPv6
- L2 Interface
- PPPoE
- VLAN

3.19.1 Detailed Description

OpenSync Networking APIs

3.20 Common API and Types

Modules

- osn_ip_addr_t
- osn_ip6_addr_t
- osn_mac_addr_t

3.20.1 Detailed Description

Common OpenSync Networking API and types

3.21 osn_ip_addr_t

Classes

· struct osn ip addr

Macros

- #define OSN IP ADDR INIT
- #define OSN IP ADDR LEN sizeof("255.255.255.255/32")
- #define PRI_osn_ip_addr "%s"
- #define FMT_osn_ip_addr(x) (__FMT_osn_ip_addr((char[OSN_IP_ADDR_LEN]){0}, OSN_IP_ADDR_LEN, &x))

Typedefs

typedef struct osn_ip_addr osn_ip_addr_t

Functions

- char * __FMT_osn_ip_addr (char *buf, size_t sz, const osn_ip_addr_t *addr)
- bool osn ip addr from str (osn ip addr t *out, const char *str)
- bool osn_ip_addr_from_in_addr (osn_ip_addr_t *out, const struct in_addr *in)
- bool osn_ip_addr_from_sockaddr (osn_ip_addr_t *out, const struct sockaddr *in)
- int osn ip addr cmp (void *a, void *b)
- osn ip addr t osn ip addr subnet (osn ip addr t *addr)
- osn_ip_addr_t osn_ip_addr_to_bcast (osn_ip_addr_t *addr)
- int osn ip addr to prefix (osn ip addr t *addr)
- osn_ip_addr_t osn_ip_addr_from_prefix (int prefix)

3.21.1 Detailed Description

IPv4 Address types and associated functions.

3.21.2 Class Documentation

3.21.2.1 struct osn_ip_addr

IPv4 address definition; this includes the netmask (prefix).

A negative prefix indicates that the prefix is not present. Note that a prefix of 0 is valid (for example, the default route).

This structure should not be accessed directly.

Use OSN_IP_ADDR_INIT to initialize this structure.

Public Attributes

- struct in_addr ia_addr
- int ia_prefix

3.21.2.1.1 Member Data Documentation

```
3.21.2.1.1.1 ia_addr
```

```
struct in_addr osn_ip_addr::ia_addr
```

IPv4 Address

```
3.21.2.1.1.2 ia_prefix
```

```
int osn_ip_addr::ia_prefix
```

Netmask in /XX notation

3.21.3 Macro Definition Documentation

```
3.21.3.1 FMT_osn_ip_addr
```

Macro helper for printf() formatting. See PRI_osn_ip_addr for more info.

3.21.3.2 OSN_IP_ADDR_INIT

```
#define OSN_IP_ADDR_INIT
```

Value:

Initializer for an IPv4 address structure (osn_ip_addr_t)

```
3.21.3.3 OSN_IP_ADDR_LEN
```

```
#define OSN_IP_ADDR_LEN sizeof("255.255.255.255/32")
```

Maximum length of a IPv4 Address structure when expressed as a string, including the terminating \0

3.21.3.4 PRI_osn_ip_addr

```
#define PRI_osn_ip_addr "%s"
```

Macro helpers for printf() formatting. The PRI_ macro can be used in conjunction with the FMT_ macro to print IPv4 addresses.

Examples:

3.21.4 Typedef Documentation

3.21.4.1 osn_ip_addr_t

```
typedef struct osn_ip_addr osn_ip_addr_t
```

IPv4 address definition; this includes the netmask (prefix).

A negative prefix indicates that the prefix is not present. Note that a prefix of 0 is valid (for example, the default route).

This structure should not be accessed directly.

Use OSN_IP_ADDR_INIT to initialize this structure.

3.21.5 Function Documentation

3.21.5.1 __FMT_osn_ip_addr()

Macro helper for printf() formatting. See PRI_osn_ip_addr for more info.

3.21.5.2 osn_ip_addr_cmp()

```
int osn_ip_addr_cmp (
 void * a,
 void * b )
```

Comparator for osn_ip_addr_t structures.

Parameters

in	а	First osn_ip_addr_t to compare	
in	b	Second osn_ip_addr_t to compare	

Returns

This function returns an integer less than, equal to, or greater than zero if a is found, respectively, to be less than, to match, or be greater than b.

3.21.5.3 osn_ip_addr_from_in_addr()

Initialize a osn_ip_addr_t structure from a in_addr structure. in_addr is commonly used hidden inside struct sockaddr

3.21.5.4 osn_ip_addr_from_prefix()

Convert a prefix integer to an IP representation. For example:

```
24 -> 255.255.255.0
```

Parameters

in <i>pre</i>	efix	Prefix to convert
---------------	------	-------------------

Returns

This function returns an osn_ip_addr_t structure representing the prefix

3.21.5.5 osn_ip_addr_from_sockaddr()

Initialize a son_ip_addr_t structure from a sockaddr structure.

3.21.5.6 osn_ip_addr_from_str()

Initialize an osn_ip_addr_t from a string. Valid string formats are:

"NN.NN.NN.NN"

or

"NN.NN.NN.NN/NN"

Parameters

in	out	Output osn_ip_addr_t structure	
in	str	Input string	

Returns

This function returns true if str is valid and was successfully parsed, false otherwise. If false is returned, out should be considered invalid.

3.21.5.7 osn_ip_addr_subnet()

Strip the non-subnet part of an IP address. For example:

```
192.168.40.1/24 -> 192.168.40.0/24
```

Parameters

in	addr	Address to convert

Returns

Returns an osn_ip_addr_t structure that has its non-subnet part set to all zeroes

3.21.5.8 osn_ip_addr_to_bcast()

Calculate a broadcast address from the given address in addr

```
192.168.40.1/24 -> 192.168.40.255
```

Parameters

in addr Address to convert

Returns

This function returns a valid broadcast address with the prefix part removed

3.21.5.9 osn_ip_addr_to_prefix()

Converts a subnet IP representation to a prefix integer. For example:

```
255.255.255.0 -> 24
```

Parameters

in	addr	Input address

Returns

Returns the number of consecutive bits set in addr

3.22 osn_ip6_addr_t

Classes

· struct osn_ip6_addr

Macros

- #define OSN IP6 ADDR INIT
- #define OSN_IP6_ADDR_LEN sizeof("1111:2222:3333:4444:5555:6666:7777:8888/128,2147483648,2147483648")
- #define PRI_osn_ip6_addr "%s"
- #define FMT_osn_ip6_addr(x) (__FMT_osn_ip6_addr((char[OSN_IP6_ADDR_LEN]){0}, OSN_IP6_ADDR_LEN, &x))

Typedefs

typedef struct osn_ip6_addr osn_ip6_addr_t

Functions

- char * __FMT_osn_ip6_addr (char *buf, size_t sz, const osn_ip6_addr_t *addr)
- bool osn_ip6_addr_from_str (osn_ip6_addr_t *out, const char *str)
- int osn_ip6_addr_cmp (void *a, void *b)
- int osn_ip6_addr_nolft_cmp (void *_a, void *_b)

3.22.1 Detailed Description

IPv6 Address types and associated functions.

3.22.2 Class Documentation

3.22.2.1 struct osn_ip6_addr

IPv6 Address definition; this includes the prefix and lifetimes.

If the prefix is -1, it should be considered not present.

If a lifetime is set to INT_MIN, it should be considered absent, while a value of -1 means infinite.

Use OSN_IP6_ADDR_INIT to initialize this structure to default values.

Public Attributes

```
• struct in6_addr ia6_addr
```

```
 int ia6_prefix
```

- int ia6_pref_lft
- int ia6_valid_lft

3.22.2.1.1 Member Data Documentation

```
3.22.2.1.1.1 ia6_addr

struct in6_addr osn_ip6_addr::ia6_addr

Global IP address

3.22.2.1.1.2 ia6_pref_lft

int osn_ip6_addr::ia6_pref_lft

Preferred lifetime in seconds (INT_MIN means not set)

3.22.2.1.1.3 ia6_prefix

int osn_ip6_addr::ia6_prefix

IP prefix - usually 64

3.22.2.1.1.4 ia6_valid_lft

int osn_ip6_addr::ia6_valid_lft
```

3.22.3 Macro Definition Documentation

Valid lifetime in seconds (INT_MIN means not set)

```
3.22.3.1 FMT_osn_ip6_addr
```

Macro helper for printf() formatting. See PRI_osn_ip6_addr for more info.

3.22.3.2 OSN_IP6_ADDR_INIT

```
#define OSN_IP6_ADDR_INIT
```

Value:

Initializer for an IPv6 address structure (osn_ip6_addr_t)

3.22.3.3 OSN_IP6_ADDR_LEN

```
#define OSN_IP6_ADDR_LEN sizeof("1111:2222:3333:4444:5555:6666:7777:8888/128,2147483648,2147483648")
```

Maximum length of IPv6 Address structure when expressed as a string, including the terminating \0

3.22.3.4 PRI_osn_ip6_addr

```
#define PRI_osn_ip6_addr "%s"
```

Macro helpers for printf() formatting. The PRI_ macro can be used in conjunction with the FMT_ macro to print IPv6 addresses.

Examples:

3.22.4 Typedef Documentation

3.22.4.1 osn_ip6_addr_t

```
typedef struct osn_ip6_addr osn_ip6_addr_t
```

IPv6 Address definition; this includes the prefix and lifetimes.

If the prefix is -1, it should be considered not present.

If a lifetime is set to INT_MIN, it should be considered absent, while a value of -1 means infinite.

Use OSN_IP6_ADDR_INIT to initialize this structure to default values.

3.22.5 Function Documentation

Macro helper for printf() formatting. See PRI_osn_ip6_addr for more info.

3.22.5.2 osn_ip6_addr_cmp()

```
int osn_ip6_addr_cmp (  \mbox{void} \ * \ a \mbox{,} \mbox{void} \ * \ b \mbox{)}
```

Comparator for osn_ip6_addr_t structures.

Parameters

in	а	First osn_ip6_addr_t to compare	
in	b	Second osn_ip6_addr_t to compare	

Returns

This function returns an integer less than, equal to, or greater than zero if a is found, respectively, to be less than, to match, or be greater than b.

3.22.5.3 osn_ip6_addr_from_str()

Initialize an osn_ip6_addr_t from a string. Valid string formats are:

IPV6_ADDR/PREFIX,MIN_LFT,MAX_LFT

• IPV6_ADDR - Anything that inet_pton(AF_INET6, ...) can understand

- PREFIX An integer between 1 and 64 bits, a value of -1 means that the prefix is not present
- MIN LFT An integer representing the minimum lifetime in seconds
- MAX_LFT An integer representing the maximum lifetime in seconds

A value of -1 for MIN_LFT and MAX_LFT means infinite lifetime. A value of INT_MIN for MIN_LFT and MAX_LFT means that the lifetime is not present.

Parameters

in	out	Output osn_ip6_addr_t structure	
in	str	Input string	

Returns

This function returns true if str is valid and was successfully parsed, false otherwise. If false is returned, out should be considered invalid.

3.22.5.4 osn_ip6_addr_nolft_cmp()

Comparator for osn_ip6_addr_t structures. This version ignores the IPv6 address lifetimes.

Parameters

in	\leftarrow	First osn_ip6_addr_t to compare
	_←	
	а	
in	\downarrow	Second osn_ip6_addr_t to compare
	_←	
	b	

Returns

This function returns an integer less than, equal to, or greater than zero if a is found, respectively, to be less than, to match, or be greater than b.

3.23 osn_mac_addr_t

Classes

struct osn_mac_addr

Macros

- #define OSN_MAC_ADDR_LEN sizeof("11:22:33:44:55:66")
- #define OSN_MAC_ADDR_INIT (osn_mac_addr_t){ .ma_addr = { 0 }, }
- #define PRI osn mac addr "%02x:%02x:%02x:%02x:%02x:%02x"
- #define FMT_osn_mac_addr(x)

Typedefs

• typedef struct osn_mac_addr osn_mac_addr_t

Functions

- bool osn_mac_addr_from_str (osn_mac_addr_t *out, const char *str)
- int osn_mac_addr_cmp (void *_a, void *_b)

3.23.1 Detailed Description

Hardware Address (MAC) types and associated functions.

3.23.2 Class Documentation

3.23.2.1 struct osn_mac_addr

MAC address definition. It is advisable that this structure is never used directly but through osn_mac_addr_* functions.

Public Attributes

• uint8_t ma_addr [6]

3.23.2.1.1 Member Data Documentation

```
3.23.2.1.1.1 ma_addr
```

```
uint8_t osn_mac_addr::ma_addr[6]
```

Raw MAC address bytes

3.23.3 Macro Definition Documentation

3.23.3.1 FMT_osn_mac_addr

Value:

Macro helper for printf() formatting. See PRI_osn_mac_addr for more info.

3.23.3.2 OSN_MAC_ADDR_INIT

```
#define OSN_MAC_ADDR_INIT (osn_mac_addr_t) { .ma_addr = { 0 }, }
```

Initializer for a MAC address structure (osn_mac_addr_t)

3.23.3.3 OSN_MAC_ADDR_LEN

```
#define OSN_MAC_ADDR_LEN sizeof("11:22:33:44:55:66")
```

Maximum length of MAC Address structure when expressed as a string, including the terminating \0

This structure should be initialized with OSN_MAC_ADDR_INIT before use.

3.23.3.4 PRI_osn_mac_addr

```
#define PRI_osn_mac_addr "%02x:%02x:%02x:%02x:%02x:%02x"
```

Macro helpers for printf() formatting. The PRI_ macro can be used in conjunction with the FMT_ macro to print MAC addresses.

Examples:

3.23.4 Typedef Documentation

3.23.4.1 osn_mac_addr_t

```
typedef struct osn_mac_addr osn_mac_addr_t
```

MAC address definition. It is advisable that this structure is never used directly but through osn_mac_addr_* functions.

3.23.5 Function Documentation

3.23.5.1 osn_mac_addr_cmp()

```
int osn_mac_addr_cmp (  \mbox{void} \ * \ \_a, \\ \mbox{void} \ * \ \_b \ )
```

Comparator for osn_mac_addr_t structures.

Parameters

in	\leftarrow	First osn_mac_addr_t to compare
	_←	
	а	
in	\leftarrow	Second osn_mac_addr_t to compare
	_←	
	b	

Returns

This function returns an integer less than, equal to, or greater than zero if a is found, respectively, to be less than, to match, or be greater than b.

3.23.5.2 osn_mac_addr_from_str()

Initialize an osn_mac_addr_t from a string. Valid string formats are:

"XX:XX:XX:XX:XX"

Parameters

in	out	Output osn_mac_addr_t structure
in	str	Input string

Returns

This function returns true if str is valid and was successfully parsed, false otherwise. If false is returned, out should be considered invalid.

3.24 IPv4

Modules

- IPv4 Routing
- DHCPv4
- UPnP

Classes

• struct osn_ip_status

Typedefs

- typedef struct osn_ip osn_ip_t
- typedef void osn_ip_status_fn_t(osn_ip_t *ip, struct osn_ip_status *status)

Functions

- osn_ip_t * osn_ip_new (const char *ifname)
- bool osn_ip_del (osn_ip_t *ip)
- bool osn_ip_addr_add (osn_ip_t *ip, const osn_ip_addr_t *addr)
- bool osn_ip_addr_del (osn_ip_t *ip, const osn_ip_addr_t *addr)
- bool osn_ip_dns_add (osn_ip_t *ip, const osn_ip_addr_t *dns)
- bool osn ip dns del (osn ip t*ip, const osn ip addr t*dns)
- bool osn_ip_route_gw_add (osn_ip_t *ip, const osn_ip_addr_t *src, const osn_ip_addr_t *gw)
- bool osn_ip_route_gw_del (osn_ip_t *ip, const osn_ip_addr_t *src, const osn_ip_addr_t *gw)
- void osn ip data set (osn ip t *ip, void *data)
- void * osn_ip_data_get (osn_ip_t *ip)
- void osn_ip_status_notify (osn_ip_t *ip, osn_ip_status_fn_t *fn)
- bool osn_ip_apply (osn_ip_t *ip)

3.24.1 Detailed Description

OpenSync IPv4 API

3.24.2 Class Documentation

3.24.2.1 struct osn_ip_status

IPv4 status structure. A structure of this type is used when reporting the status of the IPv4 object. See osn_ip_status — _fn_t() and osn_ip_status_notify() for more details.

Public Attributes

- const char * is_ifname
- size_t is_addr_len
- osn ip addr t * is addr
- size t is dns len
- osn_ip_addr_t * is_dns

3.24.2.1.1 Member Data Documentation

```
3.24.2.1.1.1 is_addr

osn_ip_addr_t* osn_ip_status::is_addr
List of IPv4 addresses on interface

3.24.2.1.1.2 is_addr_len

size_t osn_ip_status::is_addr_len

Length of is_addr array

3.24.2.1.1.3 is_dns

osn_ip_addr_t* osn_ip_status::is_dns
List of DNS servers

3.24.2.1.1.4 is_dns_len

size_t osn_ip_status::is_dns_len

Length of is_dns array

3.24.2.1.1.5 is_ifname

const char* osn_ip_status::is_ifname
```

3.24.3 Typedef Documentation

Interface name

```
3.24.3.1 osn_ip_status_fn_t
typedef void osn_ip_status_fn_t(osn_ip_t *ip, struct osn_ip_status *status)
osn_ip_t status notification callback type
```

A function of this type, registered via osn_ip_status_notify, will be invoked whenever the osn_ip_t object wishes to report the IPv4 status.

Typically this will happen whenever an IPv4 status change is detected (for example, when the IP of the interface changes).

Some implementations may choose to call this function periodically even if there has been no status change detected.

Parameters

in	ip	A valid pointer to an osn_ip_t object
in	status	A pointer to a osn_ip_status

3.24.3.2 osn_ip_t

```
typedef struct osn_ip osn_ip_t
```

OSN IPv4 object type

This is an opaque type. The actual structure implementation is hidden and is platform dependent. A new instance of the object can be obtained by calling osn_ip_new() and must be destroyed using osn_ip_del().

3.24.4 Function Documentation

3.24.4.1 osn_ip_addr_add()

Add an IPv4 address to the IPv4 object.

Parameters

	in	ip	A valid pointer to an osn_ip_t object
ĺ	in	addr	A pointer to a valid IPv4 address (osn_ip_addr_t)

Note

The new configuration may not take effect until $osn_ip_apply()$ is called.

If osn_ip_addr_add() returns success when adding a duplicate address then osn_ip_addr_del() should return success when removing an invalid address.

3.24.4.2 osn_ip_addr_del()

Remove an IPv4 address from the IPv4 object.

Parameters

in	ip	A valid pointer to an osn_ip_t object
in	addr	A pointer to a valid IPv4 address (osn_ip_addr_t)

Note

The new configuration may not take effect until osn_ip_apply() is called.

3.24.4.3 osn_ip_apply()

Ensure that all configuration pertaining the self object is applied to the running system.

How the configuration is applied to the system is highly implementation dependent. Sometimes it makes sense to cluster together several configuration parameters (for example, dnsmasq uses a single config file).

osn_ip_apply() makes sure that a write operation is initiated for all currently cached (dirty) configuration data.

Note

It is not guaranteed that the configuration will be applied as soon as osn_ip_apply() returns – only that the configuration process will be started for all pending operations.

3.24.4.4 osn_ip_data_get()

Get the IPv4 user data.

Parameters

in	ip	A valid pointer to an osn_ip_t object
----	----	---------------------------------------

Returns

This function returns the data that was previously set using osn_ip_data_set().

3.24.4.5 osn_ip_data_set()

Set the IPv4 user data.

Parameters

in	ip	A valid pointer to an osn_ip_t object
in	data	Private data

3.24.4.6 osn_ip_del()

Destroy a valid osn_ip_t object.

Parameters

in	ip	A valid pointer to an osn_ip_t object
----	----	---------------------------------------

Returns

This function returns true on success. On error, false is returned. The input parameter should be considered invalid after this function returns, regardless of the error code.

All resources that were allocated during the lifetime of the object are freed. The implementation may choose to remove all IPv4 addresses regardless if they were added using osn_ip_addr_add().

If osn_ip_addr_add() returns success when adding a duplicate address then osn_ip_addr_del() should return success when removing an invalid address.

3.24.4.7 osn_ip_dns_add()

Add an DNSv4 server IP to the IPv4 object.

Parameters

in	ip	A valid pointer to an osn_ip_t object
in	dns	A pointer to a valid DNSv4 address (osn_ip_addr_t)

Note

The new configuration may not take effect until osn ip apply() is called.

3.24.4.8 osn_ip_dns_del()

Remove an DNSv4 server IP from the IPv4 object.

Parameters

in	ip	A valid pointer to an osn_ip_t object
in	dns	A pointer to a valid DNSv4 address (osn_ip_addr_t)

Note

The new configuration may not take effect until osn_ip_apply() is called.

3.24.4.9 osn_ip_new()

Create a new instance of a IPv4 object.

Parameters

in	ifname	Interface name to which the IPv4 instance will be bound to
----	--------	--

Returns

This function returns NULL if an error occurs, otherwise a valid osn_ip_t object is returned.

3.24.4.10 osn_ip_route_gw_add()

Add gateway route to IPv4 object.

Parameters

in	ip	A valid pointer to an osn_ip_t object
in	src	Source IPv4 subnet
in	gw	Gateway IPv4 address

Note

The new configuration may not take effect until $osn_ip_apply()$ is called. This might be moved to the $OSN_RO \hookrightarrow UTEV4$ API.

3.24.4.11 osn_ip_route_gw_del()

Remove gateway route from IPv4 object.

Parameters

in	ip	A valid pointer to an osn_ip_t object
in	src	Source IPv4 subnet
in	gw	Gateway IPv4 address

Note

The new configuration may not take effect until osn_ip_apply() is called. This might be moved to the OSN_RO← UTEV4 API.

3.24.4.12 osn_ip_status_notify()

Set the IPv4 status callback.

Depending on the implementation, the status callback may be invoked periodically or whenever a IPv4 status change has been detected. For maximum portability, the callback implementation should assume it can be called using either mode of operation.

Parameters

in	ip	A valid pointer to an osn_ip_t object
in	fn	A pointer to the function implementation

3.25 IPv4 Routing

Classes

struct osn_route_status

Macros

#define OSN_ROUTE_STATUS_INIT

Typedefs

- typedef struct osn_route osn_route_t
- typedef bool osn route status fn t(osn route t *self, struct osn route status *rts, bool remove)

Functions

- osn route t * osn route new (const char *ifname)
- bool osn_route_del (osn_route_t *self)
- bool osn_route_status_notify (osn_route_t *self, osn_route_status_fn_t *fn)
- void osn route data set (osn route t *self, void *data)
- void * osn_route_data_get (osn_route_t *self)

3.25.1 Detailed Description

OpenSync IPv4 Routing API

Note

The IPv4 routing API is subject to change and may be merged with the osn_ip_t class in the future.

3.25.2 Class Documentation

3.25.2.1 struct osn_route_status

Structure passed to the route state notify callback, see osn_route_status_fn_t()

Public Attributes

- · osn_ip_addr_t rts_dst_ipaddr
- osn_ip_addr_t rts_dst_mask
- osn_ip_addr_t rts_gw_ipaddr
- · osn_mac_addr_t rts_gw_hwaddr

```
3.25.2.1.1.1 rts_dst_ipaddr
osn_ip_addr_t osn_route_status::rts_dst_ipaddr
Destination
3.25.2.1.1.2 rts_dst_mask
osn_ip_addr_t osn_route_status::rts_dst_mask
Netmask
3.25.2.1.1.3 rts_gw_hwaddr
osn_mac_addr_t osn_route_status::rts_gw_hwaddr
Gateway MAC address
3.25.2.1.1.4 rts_gw_ipaddr
osn_ip_addr_t osn_route_status::rts_gw_ipaddr
Gateway, of OSN_IP_ADDR_INIT if none
3.25.3 Macro Definition Documentation
3.25.3.1 OSN_ROUTE_STATUS_INIT
#define OSN_ROUTE_STATUS_INIT
Value:
(struct osn_route_status) \
 .rts_dst_ipaddr = OSN_IP_ADDR_INIT,
.rts_dst_mask = OSN_IP_ADDR_INIT,
.rts_gw_ipaddr = OSN_IP_ADDR_INIT,
.rts_gw_hwaddr = OSN_MAC_ADDR_INIT,
```

Initializer for the osn_route_status structure.

Use this macro to initialize a osn_route_status structure to its default values

3.25.4 Typedef Documentation

3.25.4.1 osn_route_status_fn_t

```
typedef bool osn_route_status_fn_t(osn_route_t *self, struct osn_route_status *rts, bool remove)
```

osn_route_t status notification callback. This function will be invoked whenever the osn_route_t object detects a status change and wishes to report it.

Typically this will happen whenever an routing change is detected (for example, when a new route is added to the system).

Some implementation may choose to call this function periodically even if there has been no status change detected.

Parameters

in	data	Private data
in	rts	A pointer to a osn_route_status
in	remove	true if the route in rts was removed

3.25.4.2 osn_route_t

```
typedef struct osn_route osn_route_t
```

IPv4 Routing object type

This is an opaque type. The actual structure implementation is hidden and is platform dependent. A new instance of the object can be obtained by calling osn_route_new() and must be destroyed using osn_route_del().

3.25.5 Function Documentation

3.25.5.1 osn_route_data_get()

Get user data

Parameters

in	self	A valid pointer to an osn_route_t object
----	------	--

3.25.5.2 osn_route_data_set()

Set user data

Parameters

in	self	A valid pointer to an osn_route_t object
in	data	Private data, will be passed to the callback

3.25.5.3 osn_route_del()

Destroy a valid osn_route_t object.

Parameters

i	n	self	A valid pointer to an osn_route_t object

Returns

This function returns true on success. On error, false is returned. The input parameter should be considered invalid after this function returns, regardless of the error code.

Note

All resources that were allocated during the lifetime of the object are freed.

3.25.5.4 osn_route_new()

Create a new IPv4 routing object. This object can be used to add/remove IPv4 routing rules. The object is bound to the interface ifname.

Parameters

in	ifname	Interface name to which the routing object instance will be bound to]
----	--------	--	---

Returns

This function returns NULL if an error occurs, otherwise a valid osn_route_t object is returned.

3.25.5.5 osn_route_status_notify()

Set the IPv4 status callback.

Depending on the implementation, the status callback may be invoked periodically or whenever a IPv4 status change has been detected. For maximum portability, the callback implementation should assume it can be called using either mode of operation.

Parameters

in	self	A valid pointer to an osn_route_t object
in	fn	A pointer to the function implementation

3.26 DHCPv4

Modules

- DHCPv4 Client
- DHCPv4 Server

Macros

- #define OSN DHCP FINGERPRINT MAX 256
- #define OSN_DHCP_VENDORCLASS_MAX 256

Enumerations

```
enum osn_notify {
 NOTIFY_UPDATE,
 NOTIFY DELETE,
 NOTIFY_SYNC,
 NOTIFY_FLUSH }
enum osn_dhcp_option {
 DHCP_OPTION_SUBNET_MASK = 1,
 DHCP OPTION ROUTER = 3,
 DHCP_OPTION_DNS_SERVERS = 6,
 DHCP OPTION HOSTNAME = 12,
 DHCP_OPTION_DOMAIN_NAME = 15,
 DHCP_OPTION_BCAST_ADDR = 28,
 DHCP_OPTION_VENDOR_SPECIFIC = 43,
 DHCP_OPTION_ADDRESS_REQUEST = 50,
 DHCP_OPTION_LEASE_TIME = 51,
 DHCP_OPTION_MSG_TYPE = 53,
 DHCP_OPTION_PARAM_LIST = 55,
 DHCP_OPTION_VENDOR_CLASS = 60,
 DHCP_OPTION_DOMAIN_SEARCH = 119,
 DHCP_OPTION_OSYNC_SWVER = 225,
 DHCP_OPTION_OSYNC_PROFILE = 226,
 DHCP_OPTION_OSYNC_SERIAL_OPT = 227,
 DHCP_OPTION_MAX = 256 }
```

3.26.1 Detailed Description

Common DHCPv4 API definitions

3.26.2 Macro Definition Documentation

3.26.2.1 OSN_DHCP_FINGERPRINT_MAX

```
#define OSN_DHCP_FINGERPRINT_MAX 256
```

Maximum size of a DHCP fingerprint, including the ending \0

3.26.2.2 OSN_DHCP_VENDORCLASS_MAX

```
#define OSN_DHCP_VENDORCLASS_MAX 256
```

Maximum size of a DHCP vendor class string, including the ending \0

3.26.3 Enumeration Type Documentation

3.26.3.1 osn_dhcp_option

enum osn_dhcp_option

DHCP option list

Note

This list is incomplete. Please find a full list of DHCP options on: https://www.iana.org/assignments/bootp-dhcp-pxhtml

3.26.3.2 osn_notify

enum osn_notify

List update protocol

```
NOTIFY_UPDATE - Report a new or update a current entry; during SYNC/FLUSH cycled un-flag entry for deletion - Delete entry

NOTIFY_SYNC - Start synchronization cycle, flag all entries for deletion - Flush all entries flagged for deletion
```

Note

Obsolete.

3.27 DHCPv4 Client

Typedefs

- typedef struct osn_dhcp_client osn_dhcp_client_t
- typedef void osn_dhcp_client_error_fn_t(osn_dhcp_client_t *self)
- typedef bool osn_dhcp_client_opt_notify_fn_t(osn_dhcp_client_t *self, enum osn_notify hint, const char *key, const char *value)

Functions

- osn_dhcp_client_t * osn_dhcp_client_new (const char *ifname)
- bool osn dhcp client del (osn dhcp client t *self)
- bool osn_dhcp_client_start (osn_dhcp_client_t *self)
- bool osn dhcp client stop (osn dhcp client t *self)
- bool osn_dhcp_client_opt_request (osn_dhcp_client_t *self, enum osn_dhcp_option opt, bool request)
- bool osn_dhcp_client_opt_set (osn_dhcp_client_t *self, enum osn_dhcp_option opt, const char *value)
- bool osn_dhcp_client_opt_get (osn_dhcp_client_t *self, enum osn_dhcp_option opt, bool *request, const char **value)
- bool osn_dhcp_client_opt_notify_set (osn_dhcp_client_t *self, osn_dhcp_client_opt_notify_fn_t *fn)
- bool osn_dhcp_client_error_fn_set (osn_dhcp_client_t *self, osn_dhcp_client_error_fn_t *fn)
- bool osn dhcp client vendorclass set (osn dhcp client t *self, const char *vendorspec)
- bool osn dhcp client state get (osn dhcp client t *self, bool *enabled)
- void osn dhcp client data set (osn dhcp client t *self, void *data)
- void * osn_dhcp_client_data_get (osn_dhcp_client_t *self)

3.27.1 Detailed Description

DHCPv4 Client API definitions and functions

3.27.2 Typedef Documentation

3.27.2.1 osn_dhcp_client_error_fn_t

typedef void osn_dhcp_client_error_fn_t (osn_dhcp_client_t *self)

Error callback function type

3.27.2.2 osn_dhcp_client_opt_notify_fn_t

typedef bool osn_dhcp_client_opt_notify_fn_t(osn_dhcp_client_t *self, enum osn_notify hint, const char *key, const char *value)

Notification callback function type

```
3.27.2.3 osn_dhcp_client_t
```

```
typedef struct osn_dhcp_client osn_dhcp_client_t
```

OSN DHCPv6 client object type

This is an opaque type. The actual structure implementation is hidden and is platform dependent. A new instance of the object can be obtained by calling osn_dhcp_client_new() and must be destroyed using osn_dhcp_client_del().

3.27.3 Function Documentation

3.27.3.1 osn_dhcp_client_data_get()

Get user data

3.27.3.2 osn_dhcp_client_data_set()

Set user data

3.27.3.3 osn_dhcp_client_del()

Destroy a valid osn_dhcpv6_client_t object

3.27.3.4 osn_dhcp_client_error_fn_set()

Set the error callback, called whenever an error occurs on the dhcp client (sudden termination or otherwise)

```
3.27.3.5 osn_dhcp_client_new()
```

Create a new instance of a DHCPv6 client object

```
3.27.3.6 osn_dhcp_client_opt_get()
```

Retrieve DHCP option request status and set value (if any)

```
3.27.3.7 osn_dhcp_client_opt_notify_set()
```

Set the option reporting callback, called whenever new DHCP options are received by the DHCP client

3.27.3.8 osn_dhcp_client_opt_request()

Add this option to the server request options, if none is specified a default set will be sent

3.27.3.9 osn_dhcp_client_opt_set()

Set a DHCP client option – these will be sent to the server

3.27.3.10 osn_dhcp_client_start()

Start the DHCP client service

3.27.3.11 osn_dhcp_client_state_get()

Get the current active state of the DHCP client

3.27.3.12 osn_dhcp_client_stop()

Stop the DHCP client service

3.27.3.13 osn_dhcp_client_vendorclass_set()

Set the vendor class

3.28 DHCPv4 Server

Classes

- struct osn_dhcp_server_cfg
- · struct osn dhcp server lease
- struct osn_dhcp_server_status

Macros

- #define OSN DHCP SERVER CFG INIT
- #define OSN_DHCP_SERVER_LEASE_INIT

Typedefs

- typedef struct osn_dhcp_server osn_dhcp_server_t
- typedef void osn dhcp server status fn t(osn dhcp server t *self, struct osn dhcp server status *status)
- typedef void osn dhcp server error fn t(osn dhcp server t *self)

Functions

- osn dhcp server t * osn dhcp server new (const char *ifname)
- bool osn_dhcp_server_del (osn_dhcp_server_t *self)
- void osn_dhcp_server_data_set (osn_dhcp_server_t *self, void *data)
- void * osn dhcp server data get (osn dhcp server t *self)
- bool osn_dhcp_server_cfg_set (osn_dhcp_server_t *self, struct osn_dhcp_server_cfg *cfg)
- bool osn_dhcp_server_range_add (osn_dhcp_server_t *self, osn_ip_addr_t start, osn_ip_addr_t stop)
- bool osn_dhcp_server_range_del (osn_dhcp_server_t *self, osn_ip_addr_t start, osn_ip_addr_t stop)
- bool osn dhcp server option set (osn dhcp server t *self, enum osn dhcp option opt, const char *value)
- void osn_dhcp_server_error_notify (osn_dhcp_server_t *self, osn_dhcp_server_error_fn_t *fn)
- void osn_dhcp_server_status_notify (osn_dhcp_server_t *self, osn_dhcp_server_status_fn_t *fn)
- bool osn_dhcp_server_reservation_add (osn_dhcp_server_t *self, osn_mac_addr_t macaddr, osn_ip_addr_← t ip4addr, const char *hostname)
- bool osn_dhcp_server_reservation_del (osn_dhcp_server_t *self, osn_mac_addr_t macaddr)
- bool osn_dhcp_server_apply (osn_dhcp_server_t *self)

3.28.1 Detailed Description

DHCPv4 Server API definitions and functions

3.28.2 Class Documentation

3.28.2.1 struct osn_dhcp_server_cfg

DHPv4 server configuration parameters. This structure can be used to modify default parameters used by the DHCPv4 server. The structure must be initialized using the OSN_DHCP_SERVER_CFG_INIT initializer. The new configuration can be applied to the DHCPv4 object by calling osn_dhcp_server_cfg_set().

Public Attributes

- · int ds lease time
- osn_ip_addr_t ds_netmask
- osn_ip_addr_t ds_ipaddr

3.28.2.1.1 Member Data Documentation

3.28.2.1.1.1 ds_ipaddr

```
osn_ip_addr_t osn_dhcp_server_cfg::ds_ipaddr
```

Interface IPv4 address

3.28.2.1.1.2 ds_lease_time

```
int osn_dhcp_server_cfg::ds_lease_time
```

Default lease time in seconds

3.28.2.1.1.3 ds_netmask

```
osn_ip_addr_t osn_dhcp_server_cfg::ds_netmask
```

Interface netmask

3.28.2.2 struct osn_dhcp_server_lease

This structure is used for reporting DHCP lease information. Typically reported as an array inside osn_dhcp_server_ status.

Public Attributes

- osn_mac_addr_t dl_hwaddr
- osn_ip_addr_t dl_ipaddr
- char dl_hostname [C_HOSTNAME_LEN]
- char dl_fingerprint [OSN_DHCP_FINGERPRINT_MAX]
- char dl_vendorclass [OSN_DHCP_VENDORCLASS_MAX]
- double dl leasetime

3.28.2.2.1 Member Data Documentation

```
3.28.2.2.1.1 dl_fingerprint
char osn_dhcp_server_lease::dl_fingerprint[OSN_DHCP_FINGERPRINT_MAX]
DHCP fingerprint information
3.28.2.2.1.2 dl_hostname
char osn_dhcp_server_lease::dl_hostname[C_HOSTNAME_LEN]
Client hostname
3.28.2.2.1.3 dl_hwaddr
osn_mac_addr_t osn_dhcp_server_lease::dl_hwaddr
Client hardware address
3.28.2.2.1.4 dl_ipaddr
osn_ip_addr_t osn_dhcp_server_lease::dl_ipaddr
Client IPv4 address
3.28.2.2.1.5 dl leasetime
double osn_dhcp_server_lease::dl_leasetime
Lease time in seconds
3.28.2.2.1.6 dl_vendorclass
\verb|char| osn_dhcp_server_lease::dl_vendorclass[OSN_DHCP_VENDORCLASS\_MAX]|
```

Vendor class information

3.28.2.3 struct osn_dhcp_server_status

DHCPv4 server status structure.

Public Attributes

- char ds_iface
- struct osn_dhcp_server_lease * ds_leases
- int ds_leases_len

```
3.28.2.3.1.1 ds_iface
char osn_dhcp_server_status::ds_iface
Interface name
3.28.2.3.1.2 ds_leases
\verb|struct osn_dhcp_server_lease*| osn_dhcp_server_status::ds_leases|
Leases array
3.28.2.3.1.3 ds_leases_len
\verb"int osn_dhcp_server_status::ds_leases_len"
Leases length
3.28.3 Macro Definition Documentation
3.28.3.1 OSN_DHCP_SERVER_CFG_INIT
#define OSN_DHCP_SERVER_CFG_INIT
```

Initializer for the osn_dhcp_server_cfg structure.

(struct osn_dhcp_server_cfg) \

.ds_lease_time = -1,
.ds_netmask = OSN_IP_ADDR_INIT,
.ds_ipaddr = OSN_IP_ADDR_INIT,

Value:

3.28.3.2 OSN_DHCP_SERVER_LEASE_INIT

```
#define OSN_DHCP_SERVER_LEASE_INIT
```

Value:

```
(struct osn_dhcp_lease_info) \
{
 .dl_hwaddr = OSN_MAC_ADDR_INIT,
 .dl_ipaddr = OSN_IP_ADDR_INIT,
 .dl_leasetime = -1.0,
}
```

Initializer for osn_dhcp_server_lease. This macro must be used to initialize new instances of struct osn_dhcp_server← lease

3.28.4 Typedef Documentation

```
3.28.4.1 osn_dhcp_server_error_fn_t
```

```
typedef void osn_dhcp_server_error_fn_t(osn_dhcp_server_t *self)
```

osn_dhcp_server_t error callback type

Parameters

```
in self A valid pointer to an osn_dhcp_server_t object
```

3.28.4.2 osn_dhcp_server_status_fn_t

```
typedef void osn_dhcp_server_status_fn_t(osn_dhcp_server_t *self, struct osn_dhcp_server_status
*status)
```

osn_dhcp_server_t status notification callback type

A function of this type, registered via osn_dhcp_server_status_notify, will be invoked whenever the osn_dhcp_server_t object wishes to report the DHCPv4 server status.

Typically this will happen whenever a status change is detected (for example, when a DHCP IP lease has been given out).

Some implementations may choose to call this function periodically even if there has been no status change detected.

Parameters

in	self	A valid pointer to an osn_dhcp_server_t object
in	status	A pointer to a osn_dhcp_server_t status

3.28.4.3 osn_dhcp_server_t

```
typedef struct osn_dhcp_server osn_dhcp_server_t
```

OSN DHCPv4 server object type

This is an opaque type. The actual structure implementation is hidden and is platform dependent. An new instance of the object can be obtained by calling osn_dhcp_server_new() and must be destroyed using osn_dhcp_server_del().

3.28.5 Function Documentation

3.28.5.1 osn_dhcp_server_apply()

Ensure that all configuration pertaining the self object is applied to the running system.

How the configuration is applied to the system is highly implementation dependent. Sometimes it makes sense to cluster together several configuration parameters (for example, dnsmasq uses a single config file).

osn_dhcp_server_apply() makes sure that a write operation is initiated for all currently cached (dirty) configuration data.

Parameters

in	self	A valid pointer to an osn_dhcp_server_t object

Note

It is not guaranteed that the configuration will be applied as soon as osn_dhcp_server_apply() returns — only that the configuration process will be started for all pending operations.

3.28.5.2 osn_dhcp_server_cfg_set()

Set DHCPv4 server configuration options.

Parameters

in	self	A valid pointer to an osn_dhcp_server_t object
in	cfg	A pointer to DHCPv4 configuration structure

Returns

This function returns true on success. Error is returned in case one or more parameters were found to be invalid or out of range. In such cases the configuration may have been partially applied.

Note

osn_dhcp_server_apply() must be called before this change can take effect.

3.28.5.3 osn_dhcp_server_data_get()

Get the object self private data. If no private data was set, NULL will be returned.

Parameters

in	self	A valid pointer to an osn_dhcp_server_t object
----	------	--

Returns

Returns a pointer to private data previously set using osn_dhcp_server_data_set()

3.28.5.4 osn_dhcp_server_data_set()

Set the object self private data.

Parameters

in	self	A valid pointer to an osn_dhcp_server_t object
in	data	Pointer to private data

3.28.5.5 osn_dhcp_server_del()

Destroy a valid osn_dhcp_server_t object.

Parameters

in	self	A valid pointer to an osn_dhcp_server_t object
----	------	--

Returns

This function returns true on success. On error, false is returned. The input parameter should be considered invalid after this function returns, regardless of the error code.

Note

All resources that were allocated during the lifetime of the object are freed.

3.28.5.6 osn_dhcp_server_error_notify()

Set the DHCPv4 server error callback.

The error callback is invoked whenever an error condition is detected during run-time (for example, when the server unexpectedly dies).

Parameters

ſ	in	self	A valid pointer to an osn_dhcp_server_t object
	in	fn	A pointer to the function implementation

Note

The callback may be invoked only after a successful call to a osn_dhcp_server_apply() function.

3.28.5.7 osn_dhcp_server_new()

Create a new instance of a DHCPv4 server object.

Parameters

in	ifname	Interface name to which the server instance will be bound to
----	--------	--

Returns

This function returns NULL if an error occurs, otherwise a valid osn_dhcp_server_t object is returned.

3.28.5.8 osn_dhcp_server_option_set()

Set a DHCPv4 option value. The option will be sent to the client during the DHCP-OFFER phase.

If an option has already a value assigned, it will be overwritten with the new value.

Using a value of NULL will remove the option from the option list.

Parameters

in	self	A valid pointer to an osn_dhcp_server_t object
in	opt	A DHCPv4 option tag
in	value	Option value as string – binary options may require the string to be base64 encoded

Returns

This function returns true on success. False otherwise.

Note

osn dhcp server apply() must be called before this change can take effect.

3.28.5.9 osn_dhcp_server_range_add()

Add a DHCPv4 IP range to the server's lease pool. Many IP ranges can be specified. The caller must make sure the IP ranges do not overlap.

Parameters

	in	self	A valid pointer to an osn_dhcp_server_t object
ſ	in	start	First IP in range
ſ	in	stop	Last IP in range

Returns

This function returns true on success. False otherwise.

Note

osn_dhcp_server_apply() must be called before this change can take effect.

3.28.5.10 osn_dhcp_server_range_del()

Remove a DHCPv4 IP range from the server lease pool. An IP range must have been previously registered with osn_dhcp_server_range_del().

It is not possible to slice IP ranges. The start and stop parameters must match the ones specified to $osn_dhcp_\leftarrow server_range_add()$.

Parameters

in	self	A valid pointer to an osn_dhcp_server_t object
in	start	First IP in range
in	stop	Last IP in range

Returns

This function returns true on success. False otherwise.

Note

osn_dhcp_server_apply() must be called before this change can take effect.

3.28.5.11 osn_dhcp_server_reservation_add()

Add a DHCPv4 client IP reservation entry.

Parameters

in	self	A valid pointer to an osn_dhcp_server_t object
in	macaddr	The client MAC address
in	ip4addr	The client reserved IP address
in	hostname	Desired client hostname - can be NULL if unknown

Returns

This function returns true on success, false otherwise.

Note

osn_dhcp_server_apply() must be called before this change can take effect.

3.28.5.12 osn_dhcp_server_reservation_del()

Remove a DHCPv4 IP reservation entry.

Parameters

in	self	A valid pointer to an osn_dhcp_server_t object
in	macaddr	The client MAC address

Returns

This function returns true on success, false otherwise.

Note

osn_dhcp_server_apply() must be called before this change can take effect.

3.28.5.13 osn_dhcp_server_status_notify()

Set the DHCPv4 server status callback.

Depending on the implementation, the status callback may be invoked periodically or whenever a DHCP server status change has been detected. For maximum portability, the callback implementation should assume it can be called using either mode of operation.

Parameters

in	self	A valid pointer to an osn_dhcp_server_t object
in	fn	A pointer to the function implementation

3.29 UPnP

Typedefs

• typedef struct osn_upnp osn_upnp_t

Enumerations

```
 enum osn_upnp_mode {
 UPNP_MODE_NONE,
 UPNP_MODE_INTERNAL,
 UPNP_MODE_EXTERNAL }
```

Functions

```
 osn_upnp_t * osn_upnp_new (const char *ifname)
```

```
 bool osn_upnp_del (osn_upnp_t *self)
```

- bool osn_upnp_start (osn_upnp_t *self)
- bool osn_upnp_stop (osn_upnp_t *self)
- bool osn upnp set (osn upnp t *self, enum osn upnp mode mode)
- bool osn_upnp_get (osn_upnp_t *self, enum osn_upnp_mode *mode)

3.29.1 Detailed Description

OpenSync UPnP API

3.29.2 Typedef Documentation

```
3.29.2.1 osn_upnp_t
```

```
typedef struct osn_upnp osn_upnp_t
```

OSN UPnP service object type

This is an opaque type. The actual structure implementation is hidden and is platform dependent. A new instance of the object can be obtained by calling osn_upnp_new() and must be destroyed using osn_upnp_del().

3.29.3 Enumeration Type Documentation

3.29.3.1 osn_upnp_mode

enum osn_upnp_mode

UPNP MODE, specifies the mode of the interface:

- UPNP_MODE_NONE None, this interface is not participating in any UPnP configuration
- UPNP_MODE_INTERNAL This interface is a UPnP LAN facing interface
- UPNP_MODE_EXTERNAL This interface is a UPnP WAN facing interface

Enumerator

UPNP_MODE_NONE	Default, no UPnP settings
UPNP_MODE_INTERNAL	This is the LAN facing UPnP interface
UPNP_MODE_EXTERNAL	This is the WAN facing UPnP interface

3.29.4 Function Documentation

```
3.29.4.1 osn_upnp_del()
```

Destroy a valid osn_upnp_t object.

Parameters

Returns

This function returns true on success. On error, false is returned. The input parameter should be considered invalid after this function returns, regardless of the error code.

3.29.4.2 osn_upnp_get()

Gets the current UPnP mode on the current interface.

Parameters

in	self	A valid pointer to an osn_upnp_t object
out	mode	The UPnP mode for this interface as described in osn_upnp_mode

3.29.4.3 osn_upnp_new()

Create a new instance of a UPnP object.

Parameters

in	ifname	Interface name to which the UPnP instance will be bound
----	--------	---

Returns

This function returns NULL if an error occurs, otherwise a valid osn_upnp_t object is returned.

3.29.4.4 osn_upnp_set()

Sets the UPnP mode on the current interface.

Parameters

in	self	A valid pointer to an osn_upnp_t object
in	mode	The UPnP mode for this interface as described in osn_upnp_mode

3.29.4.5 osn_upnp_start()

Start a UPnP server instance

Parameters

in	self	A valid pointer to an osn_upnp_t object
----	------	---

Returns

This function returns false if the service was unable to be started.

Note

osn_upnp_start()/osn_upnp_stop() will be replaced with a single call to osn_upnp_apply() in the next release.

3.29.4.6 osn_upnp_stop()

Stop a UPnP server instance

Parameters

in	self	A valid pointer to an osn_upnp_t object
----	------	---

Returns

This function returns false if the service was successfully stopped.

Note

osn_upnp_start()/osn_upnp_stop() will be replaced with a single call to osn_upnp_apply() in the next release.

3.30 IPv6

Modules

- · Router Advertisement
- DHCPv6

Classes

- · struct osn ip6 neigh
- struct osn_ip6_status

Typedefs

- typedef struct osn_ip6 osn_ip6_t
- typedef void osn_ip6_status_fn_t(osn_ip6_t *self, struct osn_ip6_status *status)

Functions

- osn_ip6_t * osn_ip6_new (const char *ifname)
- bool osn_ip6_del (osn_ip6_t *self)
- bool osn_ip6_apply (osn_ip6_t *self)
- bool osn_ip6_addr_add (osn_ip6_t *self, const osn_ip6_addr_t *addr)
- bool osn_ip6_addr_del (osn_ip6_t *self, const osn_ip6_addr_t *addr)
- bool osn ip6 dns add (osn ip6 t *self, const osn ip6 addr t *dns)
- bool osn_ip6_dns_del (osn_ip6_t *self, const osn_ip6_addr_t *dns)
- void osn_ip6_status_notify (osn_ip6_t *self, osn_ip6_status_fn_t *fn)
- void osn_ip6_data_set (osn_ip6_t *self, void *data)
- void * osn_ip6_data_get (osn_ip6_t *self)

3.30.1 Detailed Description

OpenSync IPv6 API

3.30.2 Class Documentation

3.30.2.1 struct osn_ip6_neigh

IPv6 neighbor report structure. Used by osn_ip6_status to report IPv6 neighbors.

Public Attributes

- osn_ip6_addr_t i6n_ipaddr
- osn_mac_addr_t i6n_hwaddr

3.30.2.1.1 Member Data Documentation

3.30.2.1.1.1 i6n_hwaddr

```
osn_mac_addr_t osn_ip6_neigh::i6n_hwaddr
```

Neighbor MAC address

3.30.2.1.1.2 i6n_ipaddr

```
osn_ip6_addr_t osn_ip6_neigh::i6n_ipaddr
```

Neighbor IPv6 address

3.30.2.2 struct osn_ip6_status

IPv6 status structure. A structure of this type is used when reporting the status of the IPv6 object. See osn_ip_status — _fn_t() and osn_ip_status_notify() for more details.

Public Attributes

- const char * is6_ifname
- osn_ip6_addr_t * is6_addr
- size_t is6_addr_len
- osn_ip6_addr_t * is6_dns
- size_t is6_dns_len
- struct osn_ip6_neigh * is6_neigh
- size_t is6_neigh_len

3.30.2.2.1 Member Data Documentation

3.30.2.2.1.1 is6_addr

```
osn_ip6_addr_t* osn_ip6_status::is6_addr
```

List of IPv6 addresses on interface

```
3.30.2.2.1.2 is6_addr_len
size_t osn_ip6_status::is6_addr_len
Length of is6_addr array
3.30.2.2.1.3 is6_dns
osn_ip6_addr_t* osn_ip6_status::is6_dns
List of configure DNSv6 servers
3.30.2.2.1.4 is6_dns_len
size_t osn_ip6_status::is6_dns_len
Length of is6_dns array
3.30.2.2.1.5 is6_ifname
const char* osn_ip6_status::is6_ifname
Interface name
3.30.2.2.1.6 is6_neigh
struct osn_ip6_neigh* osn_ip6_status::is6_neigh
List of IPv6 neighbors
3.30.2.2.1.7 is6_neigh_len
size_t osn_ip6_status::is6_neigh_len
Length of is6 neigh array
```

3.30.3 Typedef Documentation

```
3.30.3.1 osn_ip6_status_fn_t

typedef void osn_ip6_status_fn_t(osn_ip6_t *self, struct osn_ip6_status *status)
osn_ip6_t status notification callback type
```

A function of this type, registered via osn_ip6_status_notify, will be invoked whenever the osn_ip6_t object wishes to report the IPv6 status.

Typically this will happen whenever an IPv6 status change is detected (for example, when the IP of the interface changes).

Some implementations may choose to call this function periodically even if there has been no status change detected.

Parameters

in	self	A valid pointer to an osn_ip6_t object
in	status	A pointer to a osn_ip6_status

3.30.3.2 osn_ip6_t

```
typedef struct osn_ip6 osn_ip6_t
```

OSN IPv6 object type

This is an opaque type. The actual structure implementation is hidden and is platform dependent. A new instance of the object can be obtained by calling osn_ip6_new() and must be destroyed using osn_ip6_del().

3.30.4 Function Documentation

3.30.4.1 osn_ip6_addr_add()

Add an IPv6 address to the IPv6 object.

Parameters

in	self	A valid pointer to an osn_ip6_t object
in	addr	A pointer to a valid IPv6 address (osn_ip6_addr_t)

Returns

This function returns true if the address was successfully added to the object, false otherwise.

Note

The new configuration may not take effect until osn_ip6_apply() is called.

Adding a duplicate address may result in success.

If $osn_ip6_addr_add()$ returns success when adding a duplicate address then $osn_ip6_addr_del()$ should return success when removing an invalid address.

3.30.4.2 osn_ip6_addr_del()

Remove an IPv6 address from the IPv6 object.

Parameters

		A valid pointer to an osn_ip6_t object
in	addr	A pointer to a valid IPv6 address (osn_ip6_addr_t)

Note

The new configuration may not take effect until osn_ip6_apply() is called.

Removing an non-existent address may result in success.

If osn_ip6_addr_add() returns success when adding a duplicate address then osn_ip6_addr_del() should return success when removing an invalid address.

3.30.4.3 osn_ip6_apply()

Ensure that all configuration pertaining the self object is applied to the running system.

How the configuration is applied to the system is highly implementation dependent. Sometimes it makes sense to cluster together several configuration parameters (for example, dnsmasq uses a single config file).

osn_ip6_apply() makes sure that a write operation is initiated for all currently cached (dirty) configuration data.

Note

It is not guaranteed that the configuration will be applied as soon as osn_ip6_apply() returns – only that the configuration process will be started for all pending operations.

3.30.4.4 osn_ip6_data_get()

Get the IPv6 user data.

Parameters

in	self	A valid pointer to an osn_ip6_t object
----	------	--

Returns

This function returns the data that was previously set using osn_ip6_data_set().

3.30.4.5 osn_ip6_data_set()

Set the IPv6 user data.

Parameters

in	self	A valid pointer to an osn_ip6_t object
in	data	Private data

3.30.4.6 osn_ip6_del()

Destroy a valid osn_ip6_t object.

Parameters

in self A valid poir	ter to an osn_ip6_t object
----------------------	----------------------------

Returns

This function returns true on success. On error, false is returned. The input parameter should be considered invalid after this function returns, regardless of the error code.

Note

All global IPv6 addresses that were allocated during the lifetime of the object are removed. The implementation may choose to remove all global IPv6 addresses regardless if they were added using osn_ip6_addr_add().

3.30.4.7 osn_ip6_dns_add()

Add an DNSv6 server address to the IPv6 object.

Parameters

in	self	A valid pointer to an osn_ip6_t object
in	dns	A pointer to a valid IPv6 address (osn_ip6_addr_t)

Note

The new configuration may not take effect until osn_ip6_apply() is called.

3.30.4.8 osn_ip6_dns_del()

Remove an DNSv6 server IPv6 address from the IPv6 object.

Parameters

in	self	A valid pointer to an osn_ip_t object
in	dns	A pointer to a valid DNSv4 address (osn_ip_addr_t)

Note

The new configuration may not take effect until osn_ip_apply() is called.

3.30.4.9 osn_ip6_new()

Create a new instance of a IPv6 object.

Parameters

in	ifname	Interface name to which the IPv6 instance will be bound to]
----	--------	--	---

Returns

This function returns NULL if an error occurs, otherwise a valid osn_ip6_t object is returned.

3.30.4.10 osn_ip6_status_notify()

Set the IPv6 status callback.

Depending on the implementation, the status callback may be invoked periodically or whenever a IPv6 status change has been detected. For maximum portability, the callback implementation should assume it can be called using either mode of operation.

Parameters

in	self	A valid pointer to an osn_ip6_t object
in	fn	A pointer to the function implementation

3.31 Router Advertisement

Classes

• struct osn_ip6_radv_options

Macros

#define OSN_IP6_RADV_OPTIONS_INIT

Typedefs

typedef struct osn_ip6_radv osn_ip6_radv_t

Functions

- osn_ip6_radv_t * osn_ip6_radv_new (const char *ifname)
- bool osn_ip6_radv_del (osn_ip6_radv_t *self)
- bool osn ip6 radv set (osn ip6 radv t *self, const struct osn ip6 radv options *opts)
- bool osn_ip6_radv_add_prefix (osn_ip6_radv_t *self, const osn_ip6_addr_t *prefix, bool autonomous, bool on-link)
- bool osn_ip6_radv_del_prefix (osn_ip6_radv_t *self, const osn_ip6_addr_t *prefix)
- bool osn_ip6_radv_add_rdnss (osn_ip6_radv_t *self, const osn_ip6_addr_t *dns)
- bool osn_ip6_radv_del_rdnss (osn_ip6_radv_t *self, const osn_ip6_addr_t *dns)
- bool osn_ip6_radv_add_dnssl (osn_ip6_radv_t *self, char *sl)
- bool osn_ip6_radv_del_dnssl (osn_ip6_radv_t *self, char *sl)
- bool osn_ip6_radv_apply (osn_ip6_radv_t *self)

3.31.1 Detailed Description

OpenSync IPv6 Router Advertisement API

3.31.2 Class Documentation

3.31.2.1 struct osn_ip6_radv_options

Router advertisement options, typically INT_MIN means that the value is unset and the default should be used.

The OSN IP6 RADV OPTIONS INIT macro can be used to initialize the structure to sane defaults.

This structure can be applied to an existing osn_ip6_radv_t object by using the osn_ip6_radv_set() function.

Public Attributes

- bool ra_managed
- bool ra_other_config
- bool ra_home_agent
- int ra max adv interval
- int ra_min_adv_interval
- int ra default Ift
- int ra_preferred_router
- int ra_mtu
- int ra_reachable_time
- int ra_retrans_timer
- int ra_current_hop_limit

3.31.2.1.1 Member Data Documentation

3.31.2.1.1.1 ra_current_hop_limit

 $\verb"int osn_ip6_radv_options::ra_current_hop_limit"$

Current hop limit

3.31.2.1.1.2 ra_default_lft

int osn_ip6_radv_options::ra_default_lft

Default lifetime

3.31.2.1.1.3 ra_home_agent

bool osn_ip6_radv_options::ra_home_agent

Home Agent flag

3.31.2.1.1.4 ra_managed

bool osn_ip6_radv_options::ra_managed

Managed flag

3.31.2.1.1.5 ra_max_adv_interval

int osn_ip6_radv_options::ra_max_adv_interval

Max advertisement interval

```
3.31.2.1.1.6 ra_min_adv_interval
int osn_ip6_radv_options::ra_min_adv_interval
Min advertisement interval
3.31.2.1.1.7 ra_mtu
int osn_ip6_radv_options::ra_mtu
Advertised MTU
3.31.2.1.1.8 ra_other_config
bool osn_ip6_radv_options::ra_other_config
Other Config flag
3.31.2.1.1.9 ra_preferred_router
int osn_ip6_radv_options::ra_preferred_router
Preferred router: 0 - low, 1 - med, 2 - high
3.31.2.1.1.10 ra_reachable_time
int osn_ip6_radv_options::ra_reachable_time
Reachable time
```

3.31.2.1.1.11 ra_retrans_timer

 $\verb"int osn_ip6_radv_options::ra_retrans_timer"$

Retransmit timer

3.31.3 Macro Definition Documentation

3.31.3.1 OSN_IP6_RADV_OPTIONS_INIT

```
#define OSN_IP6_RADV_OPTIONS_INIT
```

Value:

```
(struct osn_ip6_radv_options) \
{
 .ra_max_adv_interval = INT_MIN,
 .ra_min_adv_interval = INT_MIN,
 .ra_default_lft = INT_MIN,
 .ra_preferred_router = INT_MIN,
 .ra_mtu = INT_MIN,
 .ra_reachable_time = INT_MIN,
 .ra_retrans_timer = INT_MIN,
 .ra_current_hop_limit = INT_MIN,
}
```

Initialization helper for struct osn_ip6_radv_options

3.31.4 Typedef Documentation

```
3.31.4.1 osn_ip6_radv_t
```

```
typedef struct osn_ip6_radv osn_ip6_radv_t
```

IPv6 Router Advertisement object type

This is an opaque type. The actual structure implementation is hidden and is platform dependent. A new instance of the object can be obtained by calling osn_ip6_radv_new() and must be destroyed using osn_ip6_radv_del().

3.31.5 Function Documentation

3.31.5.1 osn_ip6_radv_add_dnssl()

Add the DNSv6 domain to the list of advertised DNSSL domains

Parameters

in	self	A valid pointer to an osn_ip6_radv_t object
in	sl	Search domain

Returns

Return true if the DNSv6search domain server address was successfully added, false otherwise.

Note

If osn_ip6_radv_add_dnssl() allows the addition of duplicate domains, then osn_ip6_radv_del_dnssl() should allow removal of non-existing domains.

The new configuration may not take effect until osn_ip6_radv_apply() is called.

3.31.5.2 osn_ip6_radv_add_prefix()

Add the IPv6 prefix to the list of advertised prefixes.

Parameters

in	self	A valid pointer to an osn_ip6_radv_t object
in	prefix	IPv6 prefix to add
in	autonomous	Set the A flag for this prefix
in	onlink	Set the L flag for this prefix

Returns

Return true if the prefix was successfully added, false otherwise.

Note

If osn_ip6_radv_add_prefix() allows the addition of duplicate prefixes, then osn_ip6_radv_del_prefix() should allow removal of non-existing prefixes.

The new configuration may not take effect until osn_ip6_radv_apply() is called.

3.31.5.3 osn_ip6_radv_add_rdnss()

Add the IPv6 address to the list of advertised RDNS servers.

Parameters

in	self	A valid pointer to an osn_ip6_radv_t object
in	dns	IPv6 DNS server address to add

Returns

Return true if the DNSv6 server address was successfully added, false otherwise.

Note

If osn_ip6_radv_add_rdnss() allows the addition of duplicate addresses, then osn_ip6_radv_del_rdnss() should allow removal of non-existing addresses.

The new configuration may not take effect until osn_ip6_radv_apply() is called.

3.31.5.4 osn_ip6_radv_apply()

Applies previously configured settings

Parameters

in	self	A valid pointer to an osn_ip6_radv_t object
----	------	---

Returns

This function returns true on success. On error, false is returned.

3.31.5.5 osn_ip6_radv_del()

Destroys the a Router Advertisement object. This function should return the system to its original state (stopping any RADV services that are running as a consequence of this object, etc.)

Parameters

	in	self	A valid pointer to an osn_ip6_radv_t object
--	----	------	---

Returns

This function returns true on success. On error, false is returned. The input parameter should be considered invalid after this function returns, regardless of the error code.

3.31.5.6 osn_ip6_radv_del_dnssl()

Remove the DNSv6 search domain from the list of advertised DNSSL servers.

Parameters

in	self	A valid pointer to an osn_ip6_radv_t object
in	sl	IPv6 DNS server address to remove

Returns

Return true if the DNSv6 search domain server address was successfully removed, false otherwise.

Note

If osn_ip6_radv_add_dnssl() allows the addition of duplicate domains, then osn_ip6_radv_del_dnssl() should allow removal of non-existing domains.

The new configuration may not take effect until osn_ip6_radv_apply() is called.

3.31.5.7 osn_ip6_radv_del_prefix()

Remove the IPv6 prefix from the list of advertised prefixes.

Parameters

in	self	A valid pointer to an osn_ip6_radv_t object
in	prefix	IPv6 prefix to remove

Returns

Return true if the prefix was successfully added, false otherwise.

Note

If osn_ip6_radv_add_prefix() allows the addition of duplicate prefixes, then osn_ip6_radv_del_prefix() should allow removal of non-existing prefixes.

The new configuration may not take effect until osn_ip6_radv_apply() is called.

3.31.5.8 osn_ip6_radv_del_rdnss()

Remove the IPv6 address from the list of advertised RDNS servers.

Parameters

in	self	A valid pointer to an osn_ip6_radv_t object
in	dns	IPv6 DNS server address to remove

Returns

Return true if the DNSv6 server address was successfully added, false otherwise.

Note

If osn_ip6_radv_add_rdnss() allows the addition of duplicate addresses, then osn_ip6_radv_del_rdnss() should allow removal of non-existing addresses.

The new configuration may not take effect until osn_ip6_radv_apply() is called.

3.31.5.9 osn_ip6_radv_new()

Create a new instance of the Router Advertisement object.

Parameters

in ifname Interface name to which the IPv4 instance will be	bound to
---	----------

Returns

This function returns NULL if an error occurs, otherwise a valid osn_ip6_radv_t object is returned.

const struct osn_ip6_radv_options * opts)

Apply the Router Advertisement options to the osn_ip6_radv_t object. The osn_ip6_radv_options can be used to modify the default parameters of the RA service. The osn_ip6_radv_options structure must be initialized with the OSN_IP6 — RADV_OPTIONS_INIT initializer.

Parameters

in	self	A valid pointer to an osn_ip6_radv_t object
in	opts	A valid pointer to an osn_ip6_radv_options structure

Returns

This function returns true on success, false otherwise. If false is returned options may have been partially applied.

Note

The new configuration may not take effect until osn_ip6_radv_apply() is called.

3.32 DHCPv6

Modules

- DHCPv6 Client
- DHCPv6 Server

Macros

- #define OSN_DHCP_HOSTNAME_LEN 64
- #define OSN_DHCP_OPTIONS_MAX 256

3.32.1 Detailed Description

Common DHCPv6 API definition

3.32.2 Macro Definition Documentation

3.32.2.1 OSN_DHCP_HOSTNAME_LEN

#define OSN_DHCP_HOSTNAME_LEN 64

Maximum hostname size including the terminating \0

3.32.2.2 OSN_DHCP_OPTIONS_MAX

#define OSN_DHCP_OPTIONS_MAX 256

Maximum number of DHCP options

3.33 DHCPv6 Client

Classes

• struct osn_dhcpv6_client_status

Typedefs

- · typedef struct osn dhcpv6 client osn dhcpv6 client t
- typedef void osn_dhcpv6_client_status_fn_t(osn_dhcpv6_client_t *self, struct osn_dhcpv6_client_status *status)

Functions

- osn dhcpv6 client t * osn dhcpv6 client new (const char *ifname)
- bool osn_dhcpv6_client_del (osn_dhcpv6_client_t *self)
- bool osn_dhcpv6_client_set (osn_dhcpv6_client_t *self, bool request_address, bool request_prefixes, bool rapid commit, bool renew)
- bool osn_dhcpv6_client_option_request (osn_dhcpv6_client_t *self, int tag)
- bool osn_dhcpv6_client_option_send (osn_dhcpv6_client_t *self, int tag, const char *value)
- void osn_dhcpv6_client_status_notify (osn_dhcpv6_client_t *self, osn_dhcpv6_client_status_fn_t *fn)
- bool osn_dhcpv6_client_apply (osn_dhcpv6_client_t *self)
- void osn dhcpv6 client data set (osn dhcpv6 client t *self, void *data)
- void * osn dhcpv6 client data get (osn dhcpv6 client t *self)

3.33.1 Detailed Description

DHCPv6 Client API definition

3.33.2 Class Documentation

3.33.2.1 struct osn_dhcpv6_client_status

DHCPv6 client status report structure. A structure of this type is used for reporting the status of the DHCPv6 client object. See osn_dhcpv6_client_status_fn_t

Public Attributes

- bool d6c connected
- char * d6c_recv_options [OSN_DHCP_OPTIONS_MAX]

3.33.2.1.1 Member Data Documentation

3.33.2.1.1.1 d6c_connected

bool osn_dhcpv6_client_status::d6c_connected

True whether client has connected

3.33.2.1.1.2 d6c_recv_options

char* osn_dhcpv6_client_status::d6c_recv_options[OSN_DHCP_OPTIONS_MAX]

Received options, base64 encoded string or NULL for none

3.33.3 Typedef Documentation

3.33.3.1 osn_dhcpv6_client_status_fn_t

typedef void osn_dhcpv6_client_status_fn_t(osn_dhcpv6_client_t *self, struct osn_dhcpv6_client_⇔ status *status)

osn_dhcpv6_client_t status notification callback type

A function of this type, registered via osn_dhcpv6_client_status_notify, will be invoked whenever the osn_dhcpv6_client_t object wishes to report the DHCPv6 client status.

Typically this will happen whenever a status change is detected (for example, when DHCPv6 client options are received).

Some implementations may choose to call this function periodically even if there has been no status change detected.

Parameters

ĺ	in	self	A valid pointer to an osn_dhcpv6_client_t object
	in	status	A pointer to a osn_dhcpv6_client_status

3.33.3.2 osn_dhcpv6_client_t

typedef struct osn_dhcpv6_client osn_dhcpv6_client_t

OSN DHCPv6 client object type

This is an opaque type. The actual structure implementation is hidden and is platform dependent. A new instance of the object can be obtained by calling osn_dhcpv6_client_new() and must be destroyed using osn_dhcpv6_client_del().

3.33.4 Function Documentation

3.33.4.1 osn_dhcpv6_client_apply()

Ensure that all configuration pertaining the self object is applied to the running system.

How the configuration is applied to the system is highly implementation dependent. Sometimes it makes sense to cluster together several configuration parameters (for example, dnsmasq uses a single config file).

The osn_Dhcpv6_client_apply() function typically restarts the DHCPv6 client.

Parameters

in	self	A valid pointer to an osn_dhcp_server_t object
----	------	--

3.33.4.2 osn_dhcpv6_client_data_get()

Get user data associated with object self

Parameters

```
in self A valid pointer to an osn_dhcp_server_t object
```

3.33.4.3 osn_dhcpv6_client_data_set()

Set user data associated with object self

Parameters

in	self	A valid pointer to an osn_dhcp_server_t object
in	data	User data

3.33.4.4 osn_dhcpv6_client_del()

Destroy a valid osn_dhcpv6_client_t object.

Parameters

in	self	A valid pointer to an osn_dhcpv6_client_t object	
----	------	--	--

Returns

This function returns true on success. On error, false is returned. The input parameter should be considered invalid after this function returns, regardless of the error code.

3.33.4.5 osn_dhcpv6_client_new()

Create a new instance of a DHCPv6 client object.

Parameters

in	ifname	Interface name to which the DHCPv6 client instance will be bound	
----	--------	--	--

Returns

This function returns NULL if an error occurs, otherwise a valid osn_dhcpv6_client_t object is returned.

3.33.4.6 osn_dhcpv6_client_option_request()

Set various options that will be requested from the server during the DHCP_REQUEST phase.

Parameters

		A valid pointer to an osn_dhcpv6_client_t object
in	tag	The DHCPv6 option id

Returns

This function returns true if the option was successfully set, false otherwise.

Note

There's currently no API to unset a requested option.

3.33.4.7 osn_dhcpv6_client_option_send()

Set various DHCPv6 options that will be sent to the DHCPv6 server during the DHCP_REQUEST phase.

A value of NULL indicates that the options should be removed from the request list.

Parameters

in	self	A valid pointer to an osn_dhcpv6_client_t object
in	tag	The DHCPv6 option id
in	value	DHCPv6 option value or NULL

Returns

This function returns true if the option was successfully set, false otherwise.

3.33.4.8 osn_dhcpv6_client_set()

Set DHCPv6 client options.

Parameters

in	self	A valid pointer to an osn_dhcpv6_client_t object
in	request_address	Request a DHCPv6 address
in	request_prefixes	Request DHCPv6 prefixes
in	rapid_commit	use fast rapid commit
in	renew	renew the IPv6 address

Returns

This function returns true on success or false on error.

Note

If an error is returned, the options may be partially applied.

3.33.4.9 osn_dhcpv6_client_status_notify()

Set the DHCPv6 client status callback.

Depending on the implementation, the status callback may be invoked periodically or whenever the DHCPv6 client status change has been detected (for example, when new DHCPv6 options are received). For maximum portability, the callback implementation should assume it can be called using either mode of operation.

Parameters

in	self	A valid pointer to an osn_ip6_t object
in	fn	A pointer to the function implementation

3.34 DHCPv6 Server

Classes

- struct osn dhcpv6 server prefix
- · struct osn dhcpv6 server lease
- · struct osn dhcpv6 server status

Typedefs

- typedef struct osn_dhcpv6_server osn_dhcpv6_server_t
- typedef void osn_dhcpv6_server_status_fn_t(osn_dhcpv6_server_t *d6s, struct osn_dhcpv6_server_status *status)

Functions

- osn dhcpv6 server t * osn dhcpv6 server new (const char *iface)
- bool osn dhcpv6 server del (osn dhcpv6 server t *self)
- bool osn dhcpv6 server apply (osn dhcpv6 server t *self)
- void osn_dhcpv6_server_data_set (osn_dhcpv6_server_t *self, void *data)
- void * osn_dhcpv6_server_data_get (osn_dhcpv6_server_t *self)
- bool osn_dhcpv6_server_prefix_add (osn_dhcpv6_server_t *self, struct osn_dhcpv6_server_prefix *prefix)
- bool osn_dhcpv6_server_prefix_del (osn_dhcpv6_server_t *self, struct osn_dhcpv6_server_prefix *prefix)
- bool osn dhcpv6 server option send (osn dhcpv6 server t *self, int tag, const char *value)
- bool osn_dhcpv6_server_lease_add (osn_dhcpv6_server_t *self, struct osn_dhcpv6_server_lease *lease)
- bool osn_dhcpv6_server_lease_del (osn_dhcpv6_server_t *self, struct osn_dhcpv6_server_lease *lease)
- bool osn_dhcpv6_server_status_notify (osn_dhcpv6_server_t *self, osn_dhcpv6_server_status_fn_t *fn)

3.34.1 Detailed Description

DHCPv6 Server API definition

3.34.2 Class Documentation

3.34.2.1 struct osn_dhcpv6_server_prefix

DHCPv6 prefix. This structure is used to add a prefix range to a DHCPv6 server configuration. It can be configured using the osn_dhcpv6_server_prefix_add() function and can be removed by using the osn_dhcpv6_server_prefix_del() function.

Public Attributes

- osn_ip6_addr_t d6s_prefix
- bool ds6_onlink
- bool ds6_autonomous

3.34.2.1.1 Member Data Documentation

3.34.2.1.1.1 d6s_prefix

osn_ip6_addr_t osn_dhcpv6_server_prefix::d6s_prefix

The DHCPv6 server prefix

3.34.2.1.1.2 ds6_autonomous

bool osn_dhcpv6_server_prefix::ds6_autonomous

Unused

3.34.2.1.1.3 ds6_onlink

bool osn_dhcpv6_server_prefix::ds6_onlink

Onlink flag of prefix

3.34.2.2 struct osn_dhcpv6_server_lease

This structure is used to add static DHCPv6 leases. It must be added using the osn_dhcpv6_server_lease_add() function and can be deleted using using osn_dhcpv6_server_lease_del() function.

Public Attributes

- osn_ip6_addr_t d6s_addr
- char d6s_duid [261]
- osn_mac_addr_t d6s_hwaddr
- char d6s_hostname [OSN_DHCP_HOSTNAME_LEN]
- int d6s_leased_time

3.34.2.2.1 Member Data Documentation

3.34.2.2.1.1 d6s_addr

osn_ip6_addr_t osn_dhcpv6_server_lease::d6s_addr

IPV6 address

3.34.2.2.1.2 d6s_duid

char osn_dhcpv6_server_lease::d6s_duid[261]

Client DUID

3.34.2.2.1.3 d6s_hostname

char osn_dhcpv6_server_lease::d6s_hostname[OSN_DHCP_HOSTNAME_LEN]

Hostname

3.34.2.2.1.4 d6s_hwaddr

osn_mac_addr_t osn_dhcpv6_server_lease::d6s_hwaddr

Hardware address

3.34.2.2.1.5 d6s_leased_time

 $\verb"int osn_dhcpv6_server_lease::d6s_leased_time"$

Leased time

3.34.2.3 struct osn_dhcpv6_server_status

DHCPv6 server status report structure. A structure of this type is used for reporting the status of the DHCPv6 server object. See osn_dhcpv6_server_status_fn_t

Public Attributes

- char * d6st_iface
- int d6st_leases_len
- struct osn_dhcpv6_server_lease * d6st_leases

3.34.2.3.1 Member Data Documentation

3.34.2.3.1.1 d6st_iface

char* osn_dhcpv6_server_status::d6st_iface

Interface of DHCPv6 server instance

3.34.2.3.1.2 d6st_leases

struct osn_dhcpv6_server_lease* osn_dhcpv6_server_status::d6st_leases

Currently active leases

3.34.2.3.1.3 d6st_leases_len

int osn_dhcpv6_server_status::d6st_leases_len

Number of active leases

3.34.3 Typedef Documentation

3.34.3.1 osn_dhcpv6_server_status_fn_t

typedef void osn_dhcpv6_server_status_fn_t(osn_dhcpv6_server_t *d6s, struct osn_dhcpv6_server_⇔ status *status)

DHCPv6 server status reporting callback type

A function of this type, registered via osn_dhcpv6_server_status_notify() will receive status events from the DHCPv6 server object. The callback may be invoked before the osn_dhcpv6_server_apply() function is called. This can be used to report the DHCPv6 status without applying any system configuration.

Parameters

in	d6s	DHPCv6 server object
in	status	A structure of type osn_dhcpv6_server_status

3.34.3.2 osn_dhcpv6_server_t

typedef struct osn_dhcpv6_server osn_dhcpv6_server_t

OSN DHCPv6 server object type

This is an opaque type. The actual structure implementation is hidden and is platform dependent. A new instance of the object can be obtained by calling osn_dhcpv6_server_new() and must be destroyed using osn_dhcpv6_server_del().

3.34.4 Function Documentation

3.34.4.1 osn_dhcpv6_server_apply()

Ensure that all configuration pertaining the self object is applied to the running system.

How the configuration is applied to the system is highly implementation dependent. Sometimes it makes sense to cluster together several configuration parameters (for example, dnsmasq uses a single config file).

The osn_dhcpv6_server_apply() function typically restarts the DHCPv6 server.

Parameters

	in	self	A valid pointer to an osn_dhcpv6_server_t object	
--	----	------	--	--

Returns

This function returns true when the configuration was successfully applied to the system, false otherwise.

3.34.4.2 osn_dhcpv6_server_data_get()

Retrieve the custom data associated with the object.

Parameters

in	self	A valid pointer to an osn_dhcpv6_server_t object

Returns

This function returns the pointer which was previously set with osn_dhcpv6_server_data_set() or NULL if no data was set.

3.34.4.3 osn_dhcpv6_server_data_set()

Set the DHCPv6 server object private data. The data can be used to set custom data that is associated with the object.

The private data can be retrieved with osn_dhcpv6_server_data_get()

Parameters

in	self	A valid pointer to an osn_dhcpv6_server_t object
in	data	an opaque pointer to custom data

3.34.4.4 osn_dhcpv6_server_del()

Destroy a valid osn_dhcpv6_server_t object.

Parameters

	14	A valid paintagets an age albanyo samuay t abiast
ın	seii	A valid pointer to an osn_dhcpv6_server_t object

Returns

This function returns true on success. On error, false is returned. The input parameter should be considered invalid after this function returns, regardless of the error code.

3.34.4.5 osn_dhcpv6_server_lease_add()

Add a DHCPv6 client lease to the DHCPv6 server configuration. The new configuration must not take effect until $osn_dhcpv6_server_apply()$ is called.

Parameters

in	self	A valid pointer to an osn_dhcpv6_server_t object	
in	lease	A pointer to a structure of type osn_dhcpv6_server_lease	

Returns

This function returns true on success, false otherwise. If this function returns success when removing a non-existing entry, then osn_dhcpv6_server_lease_add() must also return success adding a duplicate entry.

3.34.4.6 osn_dhcpv6_server_lease_del()

Remove an DHCPv6 client lease from the DHCPv6 server configuration. The new configuration must not take effect until osn_dhcpv6 server apply() is called.

Parameters

in	self	A valid pointer to an osn_dhcpv6_server_t object	
in	lease	A pointer to a structure of type osn_dhcpv6_server_lease. This structure defines the entry that will	
		be removed.	

Returns

This function returns true on success, false otherwise. If this function returns success when removing a non-existing entry, then osn_dhcpv6_server_lease_add() must also return success adding a duplicate entry.

3.34.4.7 osn_dhcpv6_server_new()

Create a new instance of a DHCPv6 server object.

Parameters

in	iface	Interface name to which the DHCPv6 server instance will be bound
----	-------	--

Returns

This function returns NULL if an error occurs, otherwise a valid osn_dhcpv6_server_t object is returned.

3.34.4.8 osn_dhcpv6_server_option_send()

Add option with ID tag to the list of options that the DHCPv6 server will be sending to DHCPv6 clients. The configuration may take effect only after osn_dhcpv6_server_apply() is called.

Parameters

in	self	A valid pointer to an osn_dhcpv6_server_t object
in	tag	DHCPv6 option id
in	value	DHCPv6 option value or NULL to remove the option

Returns

This function returns true if the option was successfully removed or added to the DHCPv6 configuration.

3.34.4.9 osn_dhcpv6_server_prefix_add()

Add a DHCPv6 server prefix to the DHCPv6 server configuration. The new configuration must not take effect until osn_dhcpv6_server_apply() is called.

Parameters

in	self	A valid pointer to an osn_dhcpv6_server_t object
in	prefix	A pointer to a structure of type osn_dhcpv6_server_prefix

Returns

This function returns true on success, false otherwise. If this function returns success when adding an existing entry, then osn_dhcpv6_server_prefix_del() must also return success when removing a non-existing entry.

3.34.4.10 osn_dhcpv6_server_prefix_del()

Remove a DHCPv6 server prefix from the DHCPv6 server configuration. The new configuration must not take effect until osn_dhcpv6_server_apply() is called.

Parameters

in	self	A valid pointer to an osn_dhcpv6_server_t object	
in	prefix	A pointer to a structure of type osn_dhcpv6_server_prefix	

Note

Only the prefix->d6s prefix field is used when looking up entries to be removed.

Returns

This function returns true on success, false otherwise. If this function returns success when removing a non-existing entry, then osn_dhcpv6_server_prefix_add() must also return success adding a duplicate entry.

3.34.4.11 osn_dhcpv6_server_status_notify()

Register a DHCPv6 server status notification callback. If fn is NULL, the previous callback is unregistered.

Parameters

in	self	A valid pointer to an osn_dhcpv6_server_t object
in	fn	A function of type
		osn_dhcpv6_server_status_fn_t

_			
0	A+1	11.04	20

This function returns true if the callback was successfully registered, false otherwise.

3.35 L2 Interface

Modules

Ethernet Interface

3.35.1 Detailed Description

OpenSync L2 Interface Management API

3.36 Ethernet Interface

Classes

struct osn_netif_status

Typedefs

- typedef struct osn_netif_t
- typedef void osn_netif_status_fn_t(osn_netif_t *self, struct osn_netif_status *status)

Functions

- osn_netif_t * osn_netif_new (const char *ifname)
- bool osn_netif_del (osn_netif_t *self)
- void osn netif data set (osn netif t *self, void *data)
- void * osn netif data get (osn netif t *self)
- void osn_netif_status_notify (osn_netif_t *self, osn_netif_status_fn_t *fn)
- bool osn_netif_apply (osn_netif_t *self)
- bool osn_netif_state_set (osn_netif_t *self, bool up)
- bool osn_netif_mtu_set (osn_netif_t *self, int mtu)
- bool osn_netif_hwaddr_set (osn_netif_t *self, osn_mac_addr_t hwaddr)

3.36.1 Detailed Description

Ethernet Interface (L2) API

3.36.2 Class Documentation

3.36.2.1 struct osn_netif_status

Network interface status structure. A structure of this type is used when reporting the status of the network interface. See $osn_netif_status_fn_t()$ and $osn_netif_status_notify()$ for more details.

Note

If the ns_exists field is false, all subsequent fields should be considered undefined.

Public Attributes

- const char * ns ifname
- bool ns exists
- · osn mac addr t ns hwaddr
- bool ns up
- bool ns_carrier
- int ns_mtu

3.36.2.1.1 Member Data Documentation

3.36.2.1.1.1 ns_carrier bool osn_netif_status::ns_carrier True if carrier was detected (RUNNING) 3.36.2.1.1.2 ns_exists bool osn_netif_status::ns_exists True if interface exists – Subsequent fields should be considered undefined if this is false 3.36.2.1.1.3 ns_hwaddr

Interface hardware address

3.36.2.1.1.4 ns_ifname

const char* osn_netif_status::ns_ifname

osn_mac_addr_t osn_netif_status::ns_hwaddr

Interface name

3.36.2.1.1.5 ns_mtu

int osn_netif_status::ns_mtu

MTU

3.36.2.1.1.6 ns_up

bool osn_netif_status::ns_up

True if interface is UP

3.36.3 Typedef Documentation

3.36.3.1 osn_netif_status_fn_t

```
typedef\ void\ osn\_netif\_status\_fn\_t\ (osn\_netif\_t\ *self,\ struct\ osn\_netif\_status\ *status)
```

osn_netif_t status notification callback type

A function of this type, registered via osn_netif_status_notify, will be invoked whenever the osn_netif_t object wishes to report the status of the network interface.

Typically this will happen whenever a status change is detected (for example, when carrier is detected).

Some implementations may choose to call this function periodically even if there has been no status change detected.

Parameters

in	self	The object that is reporting the status
in	status	A pointer to a osn_netif_status structure

3.36.3.2 osn_netif_t

```
typedef struct osn_netif osn_netif_t
```

OSN NETIF object type

This is an opaque type. The actual structure implementation is hidden and is platform dependent. A new instance of the object can be obtained by calling osn netif new() and must be destroyed using osn netif del().

3.36.4 Function Documentation

3.36.4.1 osn_netif_apply()

Ensure that all configuration pertaining the self object is applied to the running system.

How the configuration is applied to the system is highly implementation dependent. Sometimes it makes sense to cluster together several configuration parameters.

osn_netif_apply() makes sure that a write operation is initiated for all currently cached (dirty) configuration data.

Note

It is not guaranteed that the configuration will be applied as soon as osn_netif_apply() returns – only that the configuration process will be started for all pending operations.

3.36.4.2 osn_netif_data_get()

Get the object self user data. If no user data was set, NULL will be returned.

Parameters

in	self	A valid pointer to an osn_netif_t object
----	------	--

Returns

Returns a pointer to user data previously set using osn_netif_data_set().

3.36.4.3 osn_netif_data_set()

Set the object self user data.

Parameters

	in	self	A valid pointer to an osn_netif_t object
Г	in	data	Pointer to user data

3.36.4.4 osn_netif_del()

Destroy a valid osn_netif_t object.

Parameters

in	self	A valid pointer to an osn_netif_t object
----	------	--

Returns

This function returns true on success. On error, false is returned. The input parameter should be considered invalid after this function returns, regardless of the error code.

Note

All resources that were allocated during the lifetime of the object are freed.

3.36.4.5 osn_netif_hwaddr_set()

Set the interface hardware address.

Parameters

in	self	A valid pointer to an osn_eth_t object
in	hwaddr	The new interface hardware address

Returns

Returns true if the hardware address was successfully set.

Note

A call to osn_netif_apply() may be required before the change can take effect.

3.36.4.6 osn_netif_mtu_set()

Set the interface MTU.

Parameters

in	self	A valid pointer to an osn_netif_t object
in	mtu	New MTU value

Returns

Returns true if the MTU was successfully set. Failing a valid range check may result in a return status of false.

Note

A call to osn_netif_apply() may be required before the change can take effect.

3.36.4.7 osn_netif_new()

Create a new instance of a network interface object.

Parameters

in	ifname	Interface name to which the netif instance will be bound to
----	--------	---

Returns

This function returns NULL if an error occurs, otherwise a valid osn_netif_t object is returned.

Note

If the interface doesn't exist yet, this function may return success. The actual interface existence will be reported to the status callback.

3.36.4.8 osn_netif_state_set()

Set the interface state. If up is set to true, the interface will be brought UP, otherwise it will be brought DOWN.

Parameters

in	self	A valid pointer to an osn_netif_t object
in	ир	True if the interface state should be set to UP; for down use false

Returns

Returns true if the state option was successfully set.

Note

A call to osn_netif_apply() may be required before the change can take effect.

3.36.4.9 osn_netif_status_notify()

Set the NETIF status callback.

Depending on the implementation, the status callback may be invoked periodically or whenever an interface status change has been detected. For maximum portability, the callback implementation should assume it can be called using either mode of operation.

Parameters

in	self	A valid pointer to an osn_netif_t object
in	fn	A pointer to the netif status callback handler

Note

The status change callback does not require a call to osn_netif_apply(). The callback handler must assume that it can be called any time in between osn_netif_status_notify() and osn_netif_del().

3.37 PPPoE

Classes

• struct osn_pppoe_status

Typedefs

- typedef struct osn_pppoe osn_pppoe_t
- typedef void osn pppoe status fn t(osn pppoe t *self, struct osn pppoe status *status)

Functions

- osn_pppoe_t * osn_pppoe_new (const char *ifname)
- bool osn pppoe del (osn pppoe t *self)
- bool osn_pppoe_parent_set (osn_pppoe_t *self, const char *parent_ifname)
- bool osn pppoe secret set (osn pppoe t *self, const char *username, const char *password)
- bool osn_pppoe_apply (osn_pppoe_t *self)
- void osn pppoe data set (osn pppoe t *self, void *data)
- void * osn_pppoe_data_get (osn_pppoe_t *self)
- void osn_pppoe_status_notify (osn_pppoe_t *self, osn_pppoe_status_fn_t *fn)

3.37.1 Detailed Description

OpenSync API for managing PPPoE links

3.37.2 Class Documentation

3.37.2.1 struct osn_pppoe_status

PPPoE link status reporting structure. This structure is used as a parameter to a osn_pppoe_status_fn_t type function. A status callback is typically registered with the osn_pppoe_status_notify() function.

Public Attributes

- const char * ps ifname
- bool ps_exists
- · bool ps carrier
- osn_ip_addr_t ps_local_ip
- osn_ip_addr_t ps_remote_ip
- int ps_mtu

3.37.2.1.1 Member Data Documentation

```
3.37.2.1.1.1 ps_carrier
bool osn_pppoe_status::ps_carrier
The PPPoE interface is ready to send/receive packets
3.37.2.1.1.2 ps_exists
bool osn_pppoe_status::ps_exists
The PPPoE interface was created
3.37.2.1.1.3 ps_ifname
const char* osn_pppoe_status::ps_ifname
Interface name
3.37.2.1.1.4 ps_local_ip
osn_ip_addr_t osn_pppoe_status::ps_local_ip
Local IP address
3.37.2.1.1.5 ps_mtu
int osn_pppoe_status::ps_mtu
MTU of the interface
3.37.2.1.1.6 ps_remote_ip
osn_ip_addr_t osn_pppoe_status::ps_remote_ip
Remote IP address
```

3.37.3 Typedef Documentation

3.37.3.1 osn_pppoe_status_fn_t

```
typedef void osn_pppoe_status_fn_t(osn_pppoe_t *self, struct osn_pppoe_status *status)
```

Function callback type used for PPPoE status reporting. See osn_pppoe_status_notify for more details.

3.37.3.2 osn_pppoe_t

```
typedef struct osn_pppoe osn_pppoe_t
```

OSN PPPoE object type

This is an opaque type. The actual structure implementation is hidden and is platform dependent. A new instance of the object can be obtained by calling osn_pppoe_new() and must be destroyed using osn_pppoe_del().

3.37.4 Function Documentation

3.37.4.1 osn_pppoe_apply()

Apply configuration to the system.

This function applies the PPPoE data to the running system and creates the PPPoE interface.

Note

When this function returns, the running system may be still in an incomplete configuration state – this function just ensures that the configuration process has started.

3.37.4.2 osn_pppoe_data_get()

Get the object self user data. If no user data was set, NULL will be returned.

in	self	A valid pointer to an osn_pppoe_t object
----	------	--

Returns

Returns a pointer to user data previously set using osn_pppoe_data_set().

3.37.4.3 osn_pppoe_data_set()

Set the object self user data.

Parameters

in	self	A valid pointer to an osn_pppoe_t object
in	data	Pointer to user data

3.37.4.4 osn_pppoe_del()

Destroy a valid osn_pppoe_t object.

Parameters

in	self	A valid pointer to an osn_pppoe_t object
----	------	--

Returns

This function returns true on success. On error, false is returned. The input parameter should be considered invalid after this function returns, regardless of the error code.

Note

All resources that were allocated during the lifetime of the object are freed.

3.37.4.5 osn_pppoe_new()

Create a new instance of a PPPoE interface object.

Parameters

in	ifname	Interface name of the PPPoE link
----	--------	----------------------------------

Returns

This function returns NULL if an error occurs, otherwise a valid osn_netif_t object is returned.

Note

The PPPoE interface may be created after osn_pppoe_apply() is called.

3.37.4.6 osn_pppoe_parent_set()

Set the parent interface; this interface will be used to create the PPPoE interface

Parameters

in	self	A valid pointer to an osn_pppoe_t object
in	parent_ifname	The parent interface name

This function must be called before osn_pppoe_apply(), otherwise the PPPoE interface creation will fail.

If this function is called multiple times, previous values are overwritten.

Returns

This function returns true on success. On error, false is returned.

3.37.4.7 osn_pppoe_secret_set()

Set credentials for this PPPoE connection.

Parameters

in	self	A valid pointer to an osn_pppoe_t object
in	username	Username to be used during PAP/CHAP authentication
in	password	Password to be used during PAP/CHAP authentication

If this function is called multiple times, previous credentials are overwritten.

Returns

This function returns true on success. On error, false is returned.

3.37.4.8 osn_pppoe_status_notify()

Register a function callback that will be used for asynchronous PPPoE link status reporting. Depending on the implementation, the callback may be invoked before osn_pppoe_apply() is called (before the configuration is applied to the system).

3.38 VLAN

Typedefs

typedef struct osn vlan osn vlan t

Functions

- osn vlan t * osn vlan new (const char *ifname)
- bool osn vlan del (osn vlan t *self)
- bool osn_vlan_apply (osn_vlan_t *self)
- bool osn_vlan_parent_set (osn_vlan_t *self, const char *parent_ifname)
- bool osn_vlan_vid_set (osn_vlan_t *self, int vlanid)

3.38.1 Detailed Description

OpenSync API for managing VLAN interfaces

3.38.2 Typedef Documentation

3.38.2.1 osn_vlan_t

```
typedef struct osn_vlan osn_vlan_t
```

OSN VLAN object type

This is an opaque type. The actual structure implementation is hidden and is platform dependent. A new instance of the object can be obtained by calling osn_vlan_new() and must be destroyed using osn_vlan_del().

3.38.3 Function Documentation

3.38.3.1 osn_vlan_apply()

Apply the interface VLAN configuration to the system. If not already created, this function will create the VLAN interface.

Note

When this function returns, the running system may be still in an incomplete configuration state – this function just ensures that the configuration process has started.

```
3.38.3.2 osn_vlan_del()
```

Destroy a valid osn_vlan_t object.

in	self	A valid pointer to an osn_vlan_t object
----	------	---

Returns

This function returns true on success. On error, false is returned. The input parameter should be considered invalid after this function returns, regardless of the error code.

Note

All resources that were allocated during the lifetime of the object are freed.

3.38.3.3 osn_vlan_new()

Create a new instance of a VLAN interface object.

Parameters

in	ifname	VLAN interface name
----	--------	---------------------

Returns

This function returns NULL if an error occurs, otherwise a valid osn_vlan_t object is returned.

Note

The VLAN interface may be created after osn_vlan_apply() is called.

3.38.3.4 osn_vlan_parent_set()

Set the parent interface; this interface will be used to create the VLAN interface

in	self	A valid pointer to an osn_vlan_t object
in	parent_ifname	The parent interface name

This function must be called to set the parent interface name before osn_vlan_apply(), otherwise the VLAN interface creation will fail.

If this function is called multiple times, previous values are overwritten.

Returns

This function returns true on success. On error, false is returned.

3.38.3.5 osn_vlan_vid_set()

Set the VLAN ID of the interface.

Parameters

in	self	A valid pointer to an osn_vlan_t object
in	vlanid	The VLAN ID of the interface

A valid VLAN ID must be set before osn_vlan_apply() can succeed.

Returns

This function return true on success or false otherwise. On error, the previous value of the VLAN ID will be preserved.

3.39 OpenSync Platform API

Modules

- Unit API
- Thermal Management API
- Reboot API
- LED API
- Button API
- Upgrade API
- Persistent Storage API
- Download API
- Object Management API

3.39.1 Detailed Description

OpenSync Platform API and types

3.40 Unit API

Functions

```
 bool osp_unit_id_get (char *buff, size_t buffsz)
```

Return device identification.

bool osp_unit_serial_get (char *buff, size_t buffsz)

Return device serial number.

bool osp unit model get (char *buff, size t buffsz)

Return device model.

bool osp_unit_sku_get (char *buff, size_t buffsz)

Return device stock keeping unit number.

bool osp_unit_hw_revision_get (char *buff, size_t buffsz)

Return hardware version number.

bool osp_unit_platform_version_get (char *buff, size_t buffsz)

Return platform version number.

bool osp_unit_sw_version_get (char *buff, size_t buffsz)

Return software version number.

bool osp_unit_vendor_name_get (char *buff, size_t buffsz)

Return vendor name.

bool osp_unit_vendor_part_get (char *buff, size_t buffsz)

Return vendor part number.

• bool osp_unit_manufacturer_get (char *buff, size_t buffsz)

Return manufacturer name.

bool osp_unit_factory_get (char *buff, size_t buffsz)

Return factory name.

bool osp_unit_mfg_date_get (char *buff, size_t buffsz)

Return manufacturing date.

3.40.1 Detailed Description

OpenSync Unit API

3.40.2 Function Documentation

3.40.2.1 osp_unit_factory_get()

Return factory name.

This function provides a null terminated byte string containing the factory name where the device was built. The factory name is part of the AWLAN_Node table. It is safe to return false here if not needed or unknown.

buff	pointer to a string buffer
buffsz	size of string buffer

Returns

true on success

3.40.2.2 osp_unit_hw_revision_get()

Return hardware version number.

This function provides a null terminated byte string containing the hardware version number. The hardware version is part of the AWLAN_Node table. If not needed this function should return false.

Parameters

buff	pointer to a string buffer
buffsz	size of string buffer

Returns

true on success

3.40.2.3 osp_unit_id_get()

Return device identification.

This function provides a null terminated byte string containing the device identification. The device identification is part of the AWLAN_Node table. In the simplest implementation, this function may be the same as osp_unit_serial_get().

buff	pointer to a string buffer
buffsz	size of string buffer

Returns

true on success

3.40.2.4 osp_unit_manufacturer_get()

Return manufacturer name.

This function provides a null terminated byte string containing the manufacturer name who built the device. The manufacturer name is part of the AWLAN_Node table. It is safe to return false here if not needed or unknown.

Parameters

buff	pointer to a string buffer
buffsz	size of string buffer

Returns

true on success

3.40.2.5 osp_unit_mfg_date_get()

Return manufacturing date.

This function provides a null terminated byte string containing the date when the device was built. The date should be in a format "YYYY/WW", where YYYY stands for year, and WW stands for work week of the year. The manufacturing date is part of the AWLAN_Node table. It is safe to return false here if not needed or unknown.

buff	pointer to a string buffer
buffsz	size of string buffer

Returns

true on success

3.40.2.6 osp_unit_model_get()

Return device model.

This function provides a null terminated byte string containing the device model. The device model is a part of the AWLAN_Node table.

In the simplest implementation, this function may return the value of CONFIG TARGET MODEL.

It is safe to return false here. The TARGET_NAME will be used as a model name in that case.

Parameters

buff	pointer to a string buffer
buffsz	size of string buffer

Returns

true on success

3.40.2.7 osp_unit_platform_version_get()

Return platform version number.

This function provides a null terminated byte string containing the platform version number. The platform version number is part of the AWLAN_Node table. If not needed this function should return false.

buff	pointer to a string buffer
buffsz	size of string buffer

Returns

true on success

3.40.2.8 osp_unit_serial_get()

Return device serial number.

This function provides a null terminated byte string containing the serial number. The serial number is part of the AW ← LAN_Node table. For example, the serial number may be derived from the MAC address. Please see implementation inside osp_unit.c file for the reference.

Parameters

buff	pointer to a string buffer
buffsz	size of string buffer

Returns

true on success

3.40.2.9 osp_unit_sku_get()

Return device stock keeping unit number.

This function provides a null terminated byte string containing the stock keeping unit number. It is usually used by stores to track inventory. The SKU is part of the AWLAN_Node table.

If cloud doesn't support SKU for this target, this function should return false.

buff	pointer to a string buffer
buffsz	size of string buffer

Returns

true on success

3.40.2.10 osp_unit_sw_version_get()

Return software version number.

This function provides a null terminated byte string containing the software version number. Expected format: VERS⇔ ION-BUILD_NUMBER-gGITSHA-PROFILE Sample: 1.0.0.0-200-g1a2b3c-devel

Parameters

buff	pointer to a string buffer
buffsz	size of string buffer

Returns

true on success

3.40.2.11 osp_unit_vendor_name_get()

Return vendor name.

This function provides a null terminated byte string containing the device's vendor name. The vendor name is part of the AWLAN_Node table. It is safe to return false here if not needed.

buff	pointer to a string buffer
buffsz	size of string buffer

Returns

true on success

3.40.2.12 osp_unit_vendor_part_get()

Return vendor part number.

This function provides a null terminated byte string containing the device's vendor part number. The vendor part number is part of the AWLAN_Node table. It is safe to return false here if not needed.

Parameters

buff	pointer to a string buffer
buffsz	size of string buffer

Returns

true on success

3.41 Thermal Management API

Classes

• struct osp_tm_therm_state

Macros

- #define OSP_TM_TEMP_SRC_MAX (3)
- #define OSP_TM_TEMP_AVG_CNT (3)

Functions

- int osp_tm_init (const struct osp_tm_therm_state **tbl, unsigned int *therm_state_cnt, unsigned int *temp_\circ
 src_cnt, void **priv)
- void osp_tm_deinit (void *priv)
- bool osp tm is temp src enabled (void *priv, int idx)
- const char * osp_tm_get_temp_src_name (void *priv, int idx)
- int osp_tm_get_temperature (void *priv, int idx, int *temp)
- int osp_tm_get_fan_rpm (void *priv, unsigned int *rpm)
- int osp_tm_set_fan_rpm (void *priv, unsigned int rpm)

3.41.1 Detailed Description

OpenSync Thermal Management API

3.41.2 Class Documentation

3.41.2.1 struct osp_tm_therm_state

Thermal state table element

Public Attributes

- int temp_thrld [OSP_TM_TEMP_SRC_MAX]
- unsigned int radio_txchainmask [OSP TM TEMP SRC MAX]
- unsigned int fan_rpm

3.41.3 Macro Definition Documentation

3.41.3.1 OSP_TM_TEMP_AVG_CNT

```
#define OSP_TM_TEMP_AVG_CNT (3)
```

Averaging window size

Measure running average of temperature over this number of temperature samples. This is a compromise between a low number of samples to react to fast rising temperature, and a high number of samples to react to bad temperature readings.

3.41.3.2 OSP_TM_TEMP_SRC_MAX

```
#define OSP_TM_TEMP_SRC_MAX (3)
```

Maximum number of temperature sources

3.41.4 Function Documentation

3.41.4.1 osp_tm_deinit()

```
void osp_tm_deinit (
 void * priv )
```

Thermal management subsystem cleanup

3.41.4.2 osp_tm_get_fan_rpm()

Return the current fan RPM

3.41.4.3 osp_tm_get_temp_src_name()

Return the name of the temperature source with index idx

3.41.4.4 osp_tm_get_temperature()

Return the temperature of the requested temperature source

3.41.4.5 osp_tm_init()

Initialize thermal management subsystem

Should return a thermal states table, together with a count of thermal states and count of temperature sources. Thermal states table should go from the lowest thermal state to the highest. First element of the array should have lowest temperature thresholds. Last element of the array should have the highest temperature thresholds. If temperature rises above the highest temperature threshold, the device will be rebooted.

3.41.4.6 osp_tm_is_temp_src_enabled()

```
bool osp_tm_is_temp_src_enabled ( \label{eq:condition} \mbox{void} * priv, \\ \mbox{int } idx \mbox{ )}
```

Return true if temperature source with index idx is currently enabled

3.41.4.7 osp_tm_set_fan_rpm()

Set the desired fan RPM

3.42 Reboot API

Enumerations

```
 enum osp_reboot_type {
 OSP_REBOOT_UNKNOWN,
 OSP_REBOOT_COLD_BOOT,
 OSP_REBOOT_POWER_CYCLE,
 OSP_REBOOT_WATCHDOG,
 OSP_REBOOT_CRASH,
 OSP_REBOOT_USER,
 OSP_REBOOT_USER,
 OSP_REBOOT_HEALTH_CHECK,
 OSP_REBOOT_UPGRADE,
 OSP_REBOOT_THERMAL,
 OSP_REBOOT_CLOUD,
 OSP_REBOOT_CANCEL }
```

Functions

- bool osp_unit_reboot_ex (enum osp_reboot_type type, const char *reason, int ms_delay)
- bool osp_unit_factory_reboot (const char *reason, int ms_delay)
- bool osp_unit_reboot_get (enum osp_reboot_type *type, char *reason, ssize_t reason_sz)

3.42.1 Detailed Description

OpenSync Reboot API

3.42.2 Enumeration Type Documentation

3.42.2.1 osp_reboot_type

enum osp_reboot_type

Reboot type

Enumerator

OSP_REBOOT_UNKNOWN	Unknown reboot reason
OSP_REBOOT_COLD_BOOT	Power-on / cold boot
OSP_REBOOT_POWER_CYCLE	Power cycle or spontaneous reset
OSP_REBOOT_WATCHDOG	Watchdog triggered reboot
OSP_REBOOT_CRASH	Reboot due to kernel/system/driver crash
OSP_REBOOT_USER	Human triggered reboot (via shell or otherwise)
OSP_REBOOT_DEVICE	Device initiated repost (upgrade, health check or otherwise)
OSP_REBOOT_HEALTH_CHECK	Health check failed
OSP_REBOOT_UPGRADE	Reboot due to an upgrade
OSP REBOOT THERMAL	Rehoot due to a thermal event

3.42.3 Function Documentation

3.42.3.1 osp_unit_factory_reboot()

Unit reboot & factory reset

Parameters

in	reason	Reboot reason (description)
in	ms_delay	Delay actual factory reboot in ms

Returns

true on success

3.42.3.2 osp_unit_reboot_ex()

Unit reboot

Parameters

in	type	Reboot type (request source)
in	reason	Reboot reason (description)
in	ms_delay	Delay actual reboot in ms

Returns

true on success

Note

If the reboot type is OSP_REBOOT_CANCEL, the last record reboot record is invalidated.

3.42.3.3 osp_unit_reboot_get()

This function returns the last reboot type and reason

Parameters

out	type	Returns an enum of type osp_reboot_type
out	reason	Returns the reboot reason (as string)
out	reason_sz	Maximum size of reason

Returns

This function returns true if it was able to successfully detect the reboot type, or false in case of an error.

3.43 LED API

Macros

- #define OSP_LED_PRIORITY_DISABLE ((uint32_t)-1)
- #define OSP_LED_PRIORITY_DEFAULT ((uint32_t)-2)

Enumerations

```
enum osp led state {
 OSP_LED_ST_IDLE = 0,
 OSP LED ST ERROR,
 OSP_LED_ST_CONNECTED,
 OSP LED ST CONNECTING,
 OSP_LED_ST_CONNECTFAIL,
 OSP LED ST WPS,
 OSP_LED_ST_OPTIMIZE,
 OSP LED ST LOCATE,
 OSP_LED_ST_HWERROR,
 OSP_LED_ST_THERMAL,
 OSP_LED_ST_BTCONNECTING,
 OSP LED ST BTCONNECTED,
 OSP_LED_ST_BTCONNECTFAIL,
 OSP LED ST UPGRADING,
 OSP LED ST UPGRADED,
 OSP LED ST UPGRADEFAIL,
 OSP LED ST HWTEST,
 OSP_LED_ST_LAST }
```

Functions

- int osp_led_init (int *led_cnt)
- int osp_led_set_state (enum osp_led_state state, uint32_t priority)
- int osp_led_clear_state (enum osp_led_state state)
- int osp led reset (void)
- int osp_led_get_state (enum osp_led_state *state, uint32_t *priority)
- const char * osp_led_state_to_str (enum osp_led_state state)
- enum osp led state osp led str to state (const char *str)

3.43.1 Detailed Description

OpenSync LED API

3.43.2 Macro Definition Documentation

3.43.2.1 OSP_LED_PRIORITY_DEFAULT

```
#define OSP_LED_PRIORITY_DEFAULT ((uint32_t)-2)
```

Lowest priority

3.43.2.2 OSP_LED_PRIORITY_DISABLE

```
#define OSP_LED_PRIORITY_DISABLE ((uint32_t)-1)
```

LED state disabled

3.43.3 Enumeration Type Documentation

3.43.3.1 osp_led_state

enum osp_led_state

Available LED states

These are business logic level LED states, implemented by target layer.

Enumerator

OSP_LED_ST_IDLE	Idle (normal operation)
OSP_LED_ST_ERROR	Error state (generic)
OSP_LED_ST_CONNECTED	Connected
OSP_LED_ST_CONNECTING	Connecting
OSP_LED_ST_CONNECTFAIL	Failed to connect
OSP_LED_ST_WPS	WPS active
OSP_LED_ST_OPTIMIZE	Optimization in progress
OSP_LED_ST_LOCATE	Locating
OSP_LED_ST_HWERROR	Hardware fault
OSP_LED_ST_THERMAL	Thermal panic
OSP_LED_ST_BTCONNECTING	Bluetooth connecting
OSP_LED_ST_BTCONNECTED	Bluetooth connected
	Bluetooth connection failed
OSP_LED_ST_BTCONNECTFAIL	
OSP_LED_ST_UPGRADING	Upgrade in progress
OSP_LED_ST_UPGRADED	Upgrade finished
OSP_LED_ST_UPGRADEFAIL	Upgrade failed
OSP_LED_ST_HWTEST	Hardware test - FQC
OSP_LED_ST_LAST	(table sentinel)

3.43.4 Function Documentation

3.43.4.1 osp_led_clear_state()

Clear a LED state

If the specified state has the highest priority when being cleared, the next highest priority state is applied. If there are no states on the LED state stack, OSP_LED_ST_IDLE is applied.

Parameters

in	state	A previously set LED state
----	-------	----------------------------

Returns

0 on success, -1 on error

3.43.4.2 osp_led_get_state()

Get currently active LED state

Parameters

out	state	Current LED state
out	priority	Priority of the current state

Returns

0 on success, -1 on error

3.43.4.3 osp_led_init()

Initialize the LED subsystem

Parameters

|--|

Returns

0 on success, -1 on error

3.43.4.4 osp_led_reset()

```
int osp_led_reset (
 void )
```

Clear all LED states and set LED to 'Idle' state (OSP_LED_ST_IDLE)

Returns

0 on success, -1 on error

3.43.4.5 osp_led_set_state()

Set LED to specified business level state (high-level LED API)

Parameters

in	state	LED state
in	priority	LED state priority – 0 is highest. A higher priority state overrides current LED behavior.

Returns

0 on success, -1 on error

```
3.43.4.6 osp_led_state_to_str()
```

Get the textual representation of the given state

Parameters

in	state	LED state to convert to string
----	-------	--------------------------------

Returns

null-terminated string

3.43.4.7 osp_led_str_to_state()

Convert string to LED state

Parameters

in	str	null-terminated string to convert

Returns

state or OSP_LED_ST_LAST on failure

3.44 Button API

Classes

struct osp_btn_event

Typedefs

• typedef void(* osp_btn_cb) (void *obj, enum osp_btn_name name, const struct osp_btn_event *event)

Enumerations

```
enum osp_btn_name {OSP_BTN_NAME_RESET = (1 << 0),</li>OSP_BTN_NAME_WPS = (1 << 1) }</li>
```

Functions

- bool osp_btn_get_caps (uint32_t *caps)
- bool osp_btn_register (osp_btn_cb cb, void *obj)

3.44.1 Detailed Description

OpenSync Button API

3.44.2 Class Documentation

3.44.2.1 struct osp_btn_event

Definition of an event associated with a button

Example 1: Button is pushed

- pushed = true
- duration = 0
- double_click = false

Example 2: Button is double click

- pushed = false
- duration = 0

· double_click = true

Example 3: Button is released after 1 second

- pushed = false
- duration = 1000
- double click = false

Example 4: Button is released after 5 seconds

- pushed = false
- duration = 5000
- double_click = false

Public Attributes

- bool pushed
- unsigned int duration
- bool double click

3.44.2.1.1 Member Data Documentation

3.44.2.1.1.1 double_click

```
bool osp_btn_event::double_click
```

True if the button is pushed and released two times in less than 1000 milliseconds

Valid only when the button is released.

3.44.2.1.1.2 duration

```
unsigned int osp_btn_event::duration
```

Duration in milliseconds of pressing the button

Valid only when the button is released and it was not a double click.

3.44.2.1.1.3 pushed

```
bool osp_btn_event::pushed
```

True if the button is pushed, false if the button is released

3.44.3 Typedef Documentation

3.44.3.1 osp_btn_cb

typedef void(* osp_btn_cb) (void *obj, enum osp_btn_name name, const struct osp_btn_event *event)

Callback called by the target layer when an event is received on a button

in	obj	Pointer to the object that was supplied when the callback was registered (osp_btn_register call)
in	name	Button associated with the event
in	event	Details of the button event

3.44.4 Enumeration Type Documentation

3.44.4.1 osp_btn_name

enum osp_btn_name

Enumeration of buttons supported by OpenSync

Enumerator

OSP_BTN_NAME_RESET	Factory reset button	
OSP_BTN_NAME_WPS	WiFi WPS button	

3.44.5 Function Documentation

3.44.5.1 osp_btn_get_caps()

Get the capabilities related to the buttons

Parameters

out	caps	Bitmask of buttons supported by the target You can test if a button is supported by testing the	
		bitmask For example, to test if the reset button is supported by the target, you can test (caps &	
		OSP_BTN_NAME_RESET)	

Returns

true on success

3.44.5.2 osp_btn_register()

Register the callback to receive button events

Parameters

in	cb	Callback called by the target layer when an event is received on a button. If callback is NULL, the target must unregister the previous one for this specific obj.	
in	obj	obj User pointer which will be given back when the callback will be called	

Returns

true on success

3.45 Upgrade API

Typedefs

• typedef void(* osp_upg_cb) (const osp_upg_op_t op, const osp_upg_status_t status, uint8_t completed)

Enumerations

```
enum osp_upg_op_t {
 OSP UPG DL.
 OSP UPG UPG }
enum osp_upg_status_t {
 OSP UPG OK = 0,
 OSP UPG ARGS = 1,
 OSP UPG URL = 3,
 OSP UPG DL FW = 4,
 OSP_UPG_DL_MD5 = 5,
 OSP_UPG_MD5_FAIL = 6,
 OSP UPG IMG FAIL = 7,
 OSP UPG FL ERASE = 8,
 OSP UPG FL WRITE = 9,
 OSP_UPG_FL_CHECK = 10,
 OSP UPG BC SET = 11,
 OSP_UPG_APPLY = 12,
 OSP UPG BC ERASE = 14,
 OSP UPG SU RUN = 15,
 OSP UPG DL NOFREE = 16,
 OSP UPG WRONG PARAM = 17,
 OSP UPG INTERNAL = 18 }
```

Functions

- bool osp_upg_check_system (void)
- bool osp_upg_dl (char *url, uint32_t timeout, osp_upg_cb dl_cb)
- bool osp_upg_upgrade (char *password, osp_upg_cb upg_cb)
- bool osp_upg_commit (void)
- int osp upg errno (void)

3.45.1 Detailed Description

OpenSync Upgrade API

3.45.2 Typedef Documentation

```
3.45.2.1 osp_upg_cb
```

```
typedef void(* osp_upg_cb) (const osp_upg_op_t op, const osp_upg_status_t status, uint8_t completed)
```

Callback invoked by target layer during download & upgrade process

in	ор	- operation: download, download CS file or upgrade
in	status	status
in	completed	percentage of completed work 0 - 100%

3.45.3 Enumeration Type Documentation

 $3.45.3.1 \quad osp_upg_op_t$

enum osp_upg_op_t

Type of upgrade operations

Enumerator

OSP_UPG_DL	Download of the upgrade file
OSP_UPG_UPG	Upgrade process

3.45.3.2 osp_upg_status_t

enum osp_upg_status_t

Upgrade operations status

Enumerator

OSP_UPG_OK	Success
OSP_UPG_ARGS	Wrong arguments (app error)
OSP_UPG_URL	Error setting url
OSP_UPG_DL_FW	DL of FW image failed
OSP_UPG_DL_MD5	DL of *.md5 sum failed
OSP_UPG_MD5_FAIL	md5 CS failed or platform
OSP_UPG_IMG_FAIL	Image check failed
OSP_UPG_FL_ERASE	Flash erase failed
OSP_UPG_FL_WRITE	Flash write failed
OSP_UPG_FL_CHECK	Flash verification failed
OSP_UPG_BC_SET	New FW commit failed
OSP_UPG_APPLY	Applying new FW failed

Enumerator

OSP_UPG_BC_ERASE	Clean FW commit info failed
OSP_UPG_SU_RUN	Upgrade in progress running
OSP_UPG_DL_NOFREE	Not enough free space on unit
OSP_UPG_WRONG_PARAM	Wrong flashing parameters
OSP_UPG_INTERNAL	Internal error

3.45.4 Function Documentation

3.45.4.1 osp_upg_check_system()

Check system requirements for upgrade, like no upgrade in progress, available flash space etc.

3.45.4.2 osp_upg_commit()

On dual-boot system, flag the newly flashed image as the active one. This can be a no-op on single image systems.

3.45.4.3 osp_upg_dl()

Download an image suitable for upgrade from uri and store it locally. Upon download and verification completion, invoke the dl_cb callback.

3.45.4.4 osp_upg_errno()

```
int osp_upg_errno (
 void )
```

Return a more detailed error code related to a failed osp_upg_*() function call. See osp_upg_status_t for a detailed list of error codes.

3.45.4.5 osp_upg_upgrade()

Write the previously downloaded image to the system. If the image is encrypted, a password must be specified in password.

After the image was successfully applied, the ${\tt upg_cb}$ callback is invoked.

3.46 Persistent Storage API

Macros

- #define OSP PS READ (1 << 0)
- #define OSP_PS_WRITE (1 << 1)
- #define OSP_PS_PRESERVE (1 << 2)
- #define OSP_PS_RDWR (OSP_PS_READ | OSP_PS_WRITE)

Typedefs

typedef struct osp_ps osp_ps_t

Functions

- osp_ps_t * osp_ps_open (const char *store, int flags)
- bool osp ps close (osp ps t*ps)
- ssize_t osp_ps_set (osp_ps_t *ps, const char *key, void *value, size_t value_sz)
- ssize_t osp_ps_get (osp_ps_t *ps, const char *key, void *value, size_t value_sz)
- bool osp_ps_erase (osp_ps_t *ps)
- bool osp_ps_sync (osp_ps_t *ps)

3.46.1 Detailed Description

OpenSync Persistent Storage API

3.46.2 Macro Definition Documentation

3.46.2.1 OSP_PS_PRESERVE

```
#define OSP_PS_PRESERVE (1 << 2)
```

Preserve store across upgrades

3.46.2.2 OSP_PS_RDWR

```
#define OSP_PS_RDWR (OSP_PS_READ | OSP_PS_WRITE)
```

Read-write access

3.46.2.3 OSP_PS_READ

```
#define OSP_PS_READ (1 << 0)
```

Flags for Read mode

3.46.2.4 OSP_PS_WRITE

```
\#define OSP_PS_WRITE (1 << 1)
```

Write mode

3.46.3 Typedef Documentation

3.46.3.1 osp_ps_t

```
typedef struct osp_ps osp_ps_t
```

OSP Persistent Storage handle type

This is an opaque type. The actual structure implementation is hidden and is platform dependent. A new instance of the object can be obtained by calling osp_ps_open() and must be destroyed using osp_ps_close().

3.46.4 Function Documentation

3.46.4.1 osp_ps_close()

Release the ps handle and clean up any resources associated with it. Pending data will be flushed to persistent storage.

Parameters

in	ps	Store – valid object returned by osp_ps_open()
----	----	--

Note

This function automatically syncs data to persistent storage as if osp_ps_sync() was called.

3.46.4.2 osp_ps_erase()

Erase content of store ps (delete all keys and their values)

Parameters

Note

Stores opened with the same name but with or without the OPS_PS_PRESERVE flag are different stores.

Returns

This function returns true on success, or false if any errors were encountered. If false is returned, it should be assumed that store was not erased.

Note

This function does not guarantee that the data was deleted from persistent store. To ensure that the change hits the storage, a call to osp_ps_sync() or osp_ps_close() is required.

3.46.4.3 osp_ps_get()

Retrieve data associated with key from store

Parameters

in	ps	Store – valid object returned by osp_ps_open() with the flag OSP_PS_READ	
in	key	Key to retrieve	
out	value	Pointer to value data to store; can be NULL if value_sz is 0	
in	value_sz	Maximum length of value, data W1176266 uncated if the actual size exceeds value_sz	

Returns

Return the data size associated with the key, a value of <0 on error or 0 if they key was not found.

Note

If value_sz is less than the actual key data, the data will be truncated. However, the return value will still be the actual data size.

3.46.4.4 osp_ps_open()

Open store store

Parameters

in	store	Store name
in	flags	Read/write mode – this may determine the type of lock used

Returns

Return a valid handle to a store

Note

To enable concurrent access from multiple processes, the store may be protected by means of global locks. This means that the time between a osp_ps_open() and osp_ps_close() must be kept at a minimum.

3.46.4.5 osp_ps_set()

Store value or delete value data associated with key key

Parameters

in	ps	Store – valid object returned by osp_ps_open() with the flag OSP_PS_WRITE	
in	key	Key value	
in	value	Pointer to value data to store; can be NULL if value_sz is 0	
in	value_sz	Value data length, if 0 the key is deleted	

Returns

This function returns the number of bytes stored, <0 on error or 0 if the entry was successfully deleted.

Note

This function does not guarantee that the data was saved to persistent store. To ensure that data hits the storage, a call to osp_ps_sync() or osp_ps_close() is required.

3.46.4.6 osp_ps_sync()

```
bool osp_ps_sync ( osp_ps_t * ps )
```

Flush all dirty data to persistent storage. When this function returns, the data written by osp_ps_set() should be considered safely stored.

Parameters

in	ps	Store – valid object returned by osp_ps_open() with the flag OSP_PS_WRITE

Returns

This function returns true on success, or false if any errors were encountered. If false is returned, it should be assumed that data loss may occur.

3.47 Download API

Typedefs

typedef void(* osp_dl_cb) (const enum osp_dl_status status, void *cb_ctx)

Enumerations

```
 enum osp_dl_status {
 OSP_DL_OK = 0,
 OSP_DL_DOWNLOAD_FAILED,
 OSP_DL_ERROR }
```

Functions

• bool osp_dl_download (char *url, char *dst_path, int timeout, osp_dl_cb dl_cb, void *cb_ctx)

3.47.1 Detailed Description

OpenSync Download API

3.47.2 Typedef Documentation

3.47.2.1 osp_dl_cb

```
typedef void(* osp_dl_cb) (const enum osp_dl_status status, void *cb_ctx)
```

Complete download callback function

Parameters

in	status	Status of finished download
in	cb_ctx	Context struct of osp_dl_download caller.

3.47.3 Enumeration Type Documentation

3.47.3.1 osp_dl_status

```
enum osp_dl_status
```

Enum osp_dl_status for status reporting

Enumerator

OSP_DL_OK	Download OK.
OSP_DL_DOWNLOAD_FAILED	Download failed.
OSP_DL_ERROR	General download error.

3.47.4 Function Documentation

3.47.4.1 osp_dl_download()

Function to download a file from url to dst_path . Non-blocking implementation is expected. After a successful download, a failure, or an expired timeout, it is expected that dl_cb callback is called with the status.

Parameters

in	url	URL of file to download	
in	dst_path	th Path where to download the file to	
in	timeout	Timeout for the download operation	
in	dl_cb	Callback for when downloading is finished, or failure or a timeout occurred	
in	cb_ctx	Caller context struct that is passed in dl_cb callback	

Returns

true if download is started successfully

3.48 Object Management API

Functions

- bool osp_objm_install (char *path, char *name, char *version)
- bool osp_objm_remove (char *name, char *version)
- bool osp_objm_path (char *buf, size_t buffsz, char *name, char *version)

3.48.1 Detailed Description

OpenSync Object Management API

3.48.2 Function Documentation

3.48.2.1 osp_objm_install()

Install object to object storage

Parameters

in	path Path where the file for installation is located	
in	name	Name of the object
in	version Version of object	

Returns

true if install is successful

3.48.2.2 osp_objm_path()

```
char * name,
char * version )
```

Get path on filesystem where installed object is available

Parameters

out	buf	Buffer in which path of object is returned	
in	buffsz	buffsz Size of the provided buffer	
in	name	Name of the object	
in	version	Version of object	

Returns

true if buf is populated with path

3.48.2.3 osp_objm_remove()

Remove object from object storage

Parameters

in	name	Name of the object
in	version	Version of object

Returns

true if removal is successful

Chapter 4

File Documentation

4.1 osn_dhcp.h File Reference

OpenSync DHCPv4.

```
#include <stdbool.h>
#include "const.h"
#include "osn_types.h"
```

Classes

- struct osn_dhcp_server_cfg
- struct osn_dhcp_server_lease
- struct osn_dhcp_server_status

Macros

- #define OSN_DHCP_FINGERPRINT_MAX 256
- #define OSN_DHCP_VENDORCLASS_MAX 256
- #define OSN DHCP SERVER CFG INIT
- #define OSN_DHCP_SERVER_LEASE_INIT

Typedefs

- typedef struct osn_dhcp_client osn_dhcp_client_t
- typedef void osn_dhcp_client_error_fn_t(osn_dhcp_client_t *self)
- typedef bool osn_dhcp_client_opt_notify_fn_t(osn_dhcp_client_t *self, enum osn_notify hint, const char *key, const char *value)
- typedef struct osn_dhcp_server osn_dhcp_server_t
- typedef void osn_dhcp_server_status_fn_t(osn_dhcp_server_t *self, struct osn_dhcp_server_status *status)
- typedef void osn_dhcp_server_error_fn_t(osn_dhcp_server_t *self)

Enumerations

enum osn notify {

```
NOTIFY UPDATE.
 NOTIFY DELETE,
 NOTIFY SYNC,
 NOTIFY FLUSH }
enum osn dhcp option {
 DHCP OPTION SUBNET MASK = 1,
 DHCP_OPTION_ROUTER = 3,
 DHCP OPTION DNS SERVERS = 6,
 DHCP OPTION HOSTNAME = 12,
 DHCP OPTION DOMAIN NAME = 15.
 DHCP_OPTION_BCAST_ADDR = 28,
 DHCP OPTION VENDOR SPECIFIC = 43.
 DHCP_OPTION_ADDRESS_REQUEST = 50,
 DHCP_OPTION_LEASE_TIME = 51,
 DHCP OPTION MSG TYPE = 53.
 DHCP OPTION PARAM LIST = 55,
 DHCP_OPTION_VENDOR_CLASS = 60,
 DHCP OPTION DOMAIN SEARCH = 119,
 DHCP OPTION OSYNC SWVER = 225,
 DHCP OPTION OSYNC PROFILE = 226,
 DHCP OPTION OSYNC SERIAL OPT = 227,
 DHCP OPTION MAX = 256 }
```

Functions

- osn_dhcp_client_t * osn_dhcp_client_new (const char *ifname)
- bool osn dhcp client del (osn dhcp client t *self)
- · bool osn dhcp client start (osn dhcp client t *self)
- bool osn_dhcp_client_stop (osn_dhcp_client_t *self)
- bool osn_dhcp_client_opt_request (osn_dhcp_client_t *self, enum osn_dhcp_option opt, bool request)
- bool osn_dhcp_client_opt_set (osn_dhcp_client_t *self, enum osn_dhcp_option opt, const char *value)
- bool osn_dhcp_client_opt_get (osn_dhcp_client_t *self, enum osn_dhcp_option opt, bool *request, const char **value)
- bool osn_dhcp_client_opt_notify_set (osn_dhcp_client_t *self, osn_dhcp_client_opt_notify_fn_t *fn)
- bool osn dhcp client error fn set (osn dhcp client t *self, osn dhcp client error fn t *fn)
- bool osn dhcp client vendorclass set (osn dhcp client t *self, const char *vendorspec)
- bool osn dhcp client state get (osn dhcp client t *self, bool *enabled)
- void osn_dhcp_client_data_set (osn_dhcp_client_t *self, void *data)
- void * osn dhcp client data get (osn dhcp client t *self)
- osn_dhcp_server_t * osn_dhcp_server_new (const char *ifname)
- bool osn dhcp server del (osn dhcp server t *self)
- void osn dhcp server data set (osn dhcp server t *self, void *data)
- void * osn dhcp server data get (osn dhcp server t *self)
- bool osn dhcp server cfg set (osn dhcp server t *self, struct osn dhcp server cfg *cfg)
- bool osn_dhcp_server_range_add (osn_dhcp_server_t *self, osn_ip_addr_t start, osn_ip_addr_t stop)
- bool osn_dhcp_server_range_del (osn_dhcp_server_t *self, osn_ip_addr_t start, osn_ip_addr_t stop)
- bool osn_dhcp_server_option_set (osn_dhcp_server_t *self, enum osn_dhcp_option opt, const char *value)
- void osn_dhcp_server_error_notify (osn_dhcp_server_t *self, osn_dhcp_server_error_fn_t *fn)
- void osn_dhcp_server_status_notify (osn_dhcp_server_t *self, osn_dhcp_server_status_fn_t *fn)
- bool osn_dhcp_server_reservation_add (osn_dhcp_server_t *self, osn_mac_addr_t macaddr, osn_ip_addr_
 t ip4addr, const char *hostname)
- bool osn_dhcp_server_reservation_del (osn_dhcp_server_t *self, osn_mac_addr_t macaddr)
- bool osn_dhcp_server_apply (osn_dhcp_server_t *self)

4.1.1 Detailed Description

OpenSync DHCPv4.

4.2 osn_dhcpv6.h File Reference

OpenSync DHCPv6.

#include "osn_inet6.h"

Classes

- struct osn_dhcpv6_client_status
- struct osn_dhcpv6_server_prefix
- struct osn_dhcpv6_server_lease
- struct osn_dhcpv6_server_status

Macros

- #define OSN_DHCP_HOSTNAME_LEN 64
- #define OSN_DHCP_OPTIONS_MAX 256

Typedefs

- typedef struct osn_dhcpv6_client osn_dhcpv6_client_t
- typedef void osn_dhcpv6_client_status_fn_t(osn_dhcpv6_client_t *self, struct osn_dhcpv6_client_status *status)
- typedef struct osn_dhcpv6_server osn_dhcpv6_server_t
- typedef void osn_dhcpv6_server_status_fn_t(osn_dhcpv6_server_t *d6s, struct osn_dhcpv6_server_status *status)

- osn dhcpv6 client t * osn dhcpv6 client new (const char *ifname)
- bool osn dhcpv6 client del (osn dhcpv6 client t *self)
- bool osn_dhcpv6_client_set (osn_dhcpv6_client_t *self, bool request_address, bool request_prefixes, bool rapid commit, bool renew)
- bool osn_dhcpv6_client_option_request (osn_dhcpv6_client_t *self, int tag)
- bool osn dhcpv6 client option send (osn dhcpv6 client t *self, int tag, const char *value)
- void osn_dhcpv6_client_status_notify (osn_dhcpv6_client_t *self, osn_dhcpv6_client_status_fn_t *fn)
- bool osn dhcpv6 client apply (osn dhcpv6 client t *self)
- void osn_dhcpv6_client_data_set (osn_dhcpv6_client_t *self, void *data)
- void * osn_dhcpv6_client_data_get (osn_dhcpv6_client_t *self)
- osn_dhcpv6_server_t * osn_dhcpv6_server_new (const char *iface)
- bool osn_dhcpv6_server_del (osn_dhcpv6_server_t *self)
- bool osn_dhcpv6_server_apply (osn_dhcpv6_server_t *self)
- void osn dhcpv6 server data set (osn dhcpv6 server t *self, void *data)
- void * osn dhcpv6 server data get (osn dhcpv6 server t *self)
- bool osn dhcpv6 server prefix add (osn dhcpv6 server t *self, struct osn dhcpv6 server prefix *prefix)
- bool osn_dhcpv6_server_prefix_del (osn_dhcpv6_server_t *self, struct osn_dhcpv6_server_prefix *prefix)
- bool osn dhcpv6 server option send (osn dhcpv6 server t *self, int tag, const char *value)
- bool osn_dhcpv6_server_lease_add (osn_dhcpv6_server_t *self, struct osn_dhcpv6_server_lease *lease)
- bool osn_dhcpv6_server_lease_del (osn_dhcpv6_server_t *self, struct osn_dhcpv6_server_lease *lease)
- bool osn_dhcpv6_server_status_notify (osn_dhcpv6_server_t *self, osn_dhcpv6_server_status_fn_t *fn)

4.2.1 Detailed Description

OpenSync DHCPv6.

4.3 osn inet.h File Reference

OpenSync IPv4.

```
#include <stdbool.h>
#include "osn types.h"
```

Classes

- struct osn_ip_status
- · struct osn route status

Macros

#define OSN_ROUTE_STATUS_INIT

Typedefs

- typedef struct osn ip osn ip t
- typedef void osn_ip_status_fn_t(osn_ip_t *ip, struct osn_ip_status *status)
- typedef struct osn_route osn_route_t
- typedef bool osn route status fn t(osn route t *self, struct osn route status *rts, bool remove)

Functions

- osn_ip_t * osn_ip_new (const char *ifname)
- bool osn_ip_del (osn_ip_t *ip)
- bool osn_ip_addr_add (osn_ip_t *ip, const osn_ip_addr_t *addr)
- bool osn_ip_addr_del (osn_ip_t *ip, const osn_ip_addr_t *addr)
- bool osn_ip_dns_add (osn_ip_t *ip, const osn_ip_addr_t *dns)
- bool osn_ip_dns_del (osn_ip_t *ip, const osn_ip_addr_t *dns)
- bool osn ip route gw add (osn ip t *ip, const osn ip addr t *src, const osn ip addr t *gw)
- bool osn ip route gw del (osn ip t *ip, const osn ip addr t *src, const osn ip addr t *gw)
- void osn_ip_data_set (osn_ip_t *ip, void *data)
- void * osn_ip_data_get (osn_ip_t *ip)
- void osn_ip_status_notify (osn_ip_t *ip, osn_ip_status_fn_t *fn)
- bool osn_ip_apply (osn_ip_t *ip)
- osn route t * osn route new (const char *ifname)
- bool osn route del (osn route t *self)
- bool osn route status notify (osn route t *self, osn route status fn t *fn)
- void osn_route_data_set (osn_route_t *self, void *data)
- void * osn_route_data_get (osn_route_t *self)

4.3.1 Detailed Description

OpenSync IPv4.

4.4 osn inet6.h File Reference

OpenSync IPv6.

```
#include <netinet/in.h>
#include <limits.h>
#include "osn_types.h"
```

Classes

- · struct osn ip6 neigh
- struct osn_ip6_status
- struct osn_ip6_radv_options

Macros

#define OSN IP6 RADV OPTIONS INIT

Typedefs

- typedef struct osn ip6 osn ip6 t
- typedef void osn_ip6_status_fn_t(osn_ip6_t *self, struct osn_ip6_status *status)
- typedef struct osn_ip6_radv osn_ip6_radv_t

Functions

- osn_ip6_t * osn_ip6_new (const char *ifname)
- bool osn_ip6_del (osn_ip6_t *self)
- bool osn ip6 apply (osn ip6 t *self)
- bool osn ip6 addr add (osn ip6 t *self, const osn ip6 addr t *addr)
- bool osn ip6 addr del (osn ip6 t *self, const osn ip6 addr t *addr)
- bool osn ip6 dns add (osn ip6 t *self, const osn ip6 addr t *dns)
- bool osn_ip6_dns_del (osn_ip6_t *self, const osn_ip6_addr_t *dns)
- void osn_ip6_status_notify (osn_ip6_t *self, osn_ip6_status_fn_t *fn)
- void osn_ip6_data_set (osn_ip6_t *self, void *data)
- void * osn_ip6_data_get (osn_ip6_t *self)
- osn ip6 radv t * osn ip6 radv new (const char *ifname)
- bool osn ip6 radv del (osn ip6 radv t *self)
- bool osn ip6 radv set (osn ip6 radv t *self, const struct osn ip6 radv options *opts)
- bool osn_ip6_radv_add_prefix (osn_ip6_radv_t *self, const osn_ip6_addr_t *prefix, bool autonomous, bool on-link)
- bool osn_ip6_radv_del_prefix (osn_ip6_radv_t *self, const osn_ip6_addr_t *prefix)
- bool osn_ip6_radv_add_rdnss (osn_ip6_radv_t *self, const osn_ip6_addr_t *dns)
- bool osn_ip6_radv_del_rdnss (osn_ip6_radv_t *self, const osn_ip6_addr_t *dns)
- bool osn ip6 radv add dnssl (osn ip6 radv t *self, char *sl)
- bool osn_ip6_radv_del_dnssl (osn_ip6_radv_t *self, char *sl)
- bool osn_ip6_radv_apply (osn_ip6_radv_t *self)

4.4.1 Detailed Description

OpenSync IPv6.

4.5 osn_netif.h File Reference

Network Interface L2 Abstraction.

```
#include <stdbool.h>
#include "osn_types.h"
```

Classes

· struct osn netif status

Typedefs

- typedef struct osn_netif_t
- typedef void osn_netif_status_fn_t(osn_netif_t *self, struct osn_netif_status *status)

Functions

- osn_netif_t * osn_netif_new (const char *ifname)
- bool osn netif del (osn netif t *self)
- void osn_netif_data_set (osn_netif_t *self, void *data)
- void * osn_netif_data_get (osn_netif_t *self)
- void osn_netif_status_notify (osn_netif_t *self, osn_netif_status_fn_t *fn)
- bool osn_netif_apply (osn_netif_t *self)
- bool osn_netif_state_set (osn_netif_t *self, bool up)
- bool osn_netif_mtu_set (osn_netif_t *self, int mtu)
- bool osn_netif_hwaddr_set (osn_netif_t *self, osn_mac_addr_t hwaddr)

4.5.1 Detailed Description

Network Interface L2 Abstraction.

This API provides management of L2 Ethernet-like interfaces.

4.6 osn_pppoe.h File Reference

OpenSync PPPoE Interface Abstraction.

```
#include <stdbool.h>
#include "osn_types.h"
```

Classes

• struct osn_pppoe_status

Typedefs

- typedef struct osn_pppoe osn_pppoe_t
- typedef void osn_pppoe_status_fn_t(osn_pppoe_t *self, struct osn_pppoe_status *status)

- osn_pppoe_t * osn_pppoe_new (const char *ifname)
- bool osn_pppoe_del (osn_pppoe_t *self)
- bool osn pppoe parent set (osn pppoe t *self, const char *parent ifname)
- bool osn pppoe secret set (osn pppoe t *self, const char *username, const char *password)
- bool osn_pppoe_apply (osn_pppoe_t *self)
- void osn_pppoe_data_set (osn_pppoe_t *self, void *data)
- void * osn pppoe data get (osn pppoe t *self)
- void osn pppoe status notify (osn pppoe t *self, osn pppoe status fn t *fn)

4.6.1 Detailed Description

OpenSync PPPoE Interface Abstraction.

4.7 osn_types.h File Reference

OpenSync Networking Common Types.

```
#include <sys/socket.h>
#include <arpa/inet.h>
#include <stdbool.h>
#include <stdint.h>
#include <stddef.h>
#include <string.h>
#include <stdio.h>
```

Classes

- · struct osn ip addr
- · struct osn_ip6_addr
- · struct osn mac addr

Macros

- #define OSN IP ADDR INIT
- #define OSN_IP_ADDR_LEN sizeof("255.255.255.255/32")
- #define PRI_osn_ip_addr "%s"
- #define FMT_osn_ip_addr(x) (__FMT_osn_ip_addr((char[OSN_IP_ADDR_LEN]){0}, OSN_IP_ADDR_LEN, &x))
- #define OSN_IP6_ADDR_INIT
- #define OSN_IP6_ADDR_LEN sizeof("1111:2222:3333:4444:5555:6666:7777:8888/128,2147483648,2147483648")
- #define PRI_osn_ip6_addr "%s"
- #define FMT_osn_ip6_addr(x) (__FMT_osn_ip6_addr((char[OSN_IP6_ADDR_LEN]){0}, OSN_IP6_ADDR_LEN, &x))
- #define OSN_MAC_ADDR_LEN sizeof("11:22:33:44:55:66")
- #define OSN_MAC_ADDR_INIT (osn_mac_addr_t){ .ma_addr = { 0 }, }
- #define PRI_osn_mac_addr "%02x:%02x:%02x:%02x:%02x:%02x"
- #define FMT_osn_mac_addr(x)

Typedefs

- typedef struct osn_ip_addr osn_ip_addr_t
- · typedef struct osn_ip6_addr osn_ip6_addr_t
- typedef struct osn_mac_addr osn_mac_addr_t

Functions

- char * __FMT_osn_ip_addr (char *buf, size_t sz, const osn_ip_addr_t *addr)
- bool osn_ip_addr_from_str (osn_ip_addr_t *out, const char *str)
- bool osn ip addr from in addr (osn ip addr t *out, const struct in addr *in)
- bool osn ip addr from sockaddr (osn ip addr t *out, const struct sockaddr *in)
- int osn_ip_addr_cmp (void *a, void *b)
- osn ip addr t osn ip addr subnet (osn ip addr t *addr)
- osn_ip_addr_t osn_ip_addr_to_bcast (osn_ip_addr_t *addr)
- int osn_ip_addr_to_prefix (osn_ip_addr_t *addr)
- osn ip addr t osn ip addr from prefix (int prefix)
- char * FMT osn ip6 addr (char *buf, size t sz, const osn ip6 addr t *addr)
- bool osn_ip6_addr_from_str (osn_ip6_addr_t *out, const char *str)
- int osn ip6 addr cmp (void *a, void *b)
- int osn_ip6_addr_nolft_cmp (void *_a, void *_b)
- bool osn_mac_addr_from_str (osn_mac_addr_t *out, const char *str)
- int osn mac addr cmp (void * a, void * b)

4.7.1 Detailed Description

OpenSync Networking Common Types.

4.8 osn_upnp.h File Reference

OpenSync UPnP.

```
#include "osn_types.h"
```

Typedefs

typedef struct osn_upnp osn_upnp_t

Enumerations

enum osn_upnp_mode {
 UPNP_MODE_NONE,
 UPNP_MODE_INTERNAL,
 UPNP_MODE_EXTERNAL }

- osn_upnp_t * osn_upnp_new (const char *ifname)
- bool osn_upnp_del (osn_upnp_t *self)
- bool osn_upnp_start (osn_upnp_t *self)
- bool osn_upnp_stop (osn_upnp_t *self)
- bool osn_upnp_set (osn_upnp_t *self, enum osn_upnp_mode mode)
- bool osn_upnp_get (osn_upnp_t *self, enum osn_upnp_mode *mode)

4.8.1 Detailed Description

OpenSync UPnP.

4.9 osn_vlan.h File Reference

OpenSync VLAN Interface Abstraction.

```
#include <stdbool.h>
#include "osn_types.h"
```

Typedefs

• typedef struct osn_vlan osn_vlan_t

Functions

- osn_vlan_t * osn_vlan_new (const char *ifname)
- bool osn vlan del (osn vlan t *self)
- bool osn_vlan_apply (osn_vlan_t *self)
- bool osn_vlan_parent_set (osn_vlan_t *self, const char *parent_ifname)
- bool osn_vlan_vid_set (osn_vlan_t *self, int vlanid)

4.9.1 Detailed Description

OpenSync VLAN Interface Abstraction.

4.10 osp.h File Reference

Platform APIs.

```
#include "osp_unit.h"
#include "osp_tm.h"
#include "osp_reboot.h"
#include "osp_led.h"
#include "osp_btn.h"
#include "osp_upg.h"
#include "osp_ps.h"
#include "osp_dl.h"
#include "osp_objm.h"
```

4.10.1 Detailed Description

Platform APIs.

Note

The individual headers are included here for backward compatibility and may be removed in the future. It is recommended to include just the needed header(s) in source files.

4.11 osp_btn.h File Reference

Button API.

```
#include <stdbool.h>
#include <stdint.h>
```

Classes

struct osp_btn_event

Typedefs

• typedef void(* osp_btn_cb) (void *obj, enum osp_btn_name name, const struct osp_btn_event *event)

Enumerations

```
enum osp_btn_name {OSP_BTN_NAME_RESET = (1 << 0),</li>OSP_BTN_NAME_WPS = (1 << 1) }</li>
```

- bool osp btn get caps (uint32 t *caps)
- bool osp_btn_register (osp_btn_cb cb, void *obj)

4.11.1 Detailed Description

Button API.

4.12 osp_dl.h File Reference

OSP Download API.

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

Typedefs

typedef void(* osp_dl_cb) (const enum osp_dl_status status, void *cb_ctx)

Enumerations

```
enum osp_dl_status {
 OSP_DL_OK = 0,
 OSP_DL_DOWNLOAD_FAILED,
 OSP_DL_ERROR }
```

Functions

bool osp_dl_download (char *url, char *dst_path, int timeout, osp_dl_cb dl_cb, void *cb_ctx)

4.12.1 Detailed Description

OSP Download API.

4.13 osp_led.h File Reference

LED API.

```
#include <stdint.h>
```

Macros

- #define OSP_LED_PRIORITY_DISABLE ((uint32_t)-1)
- #define OSP_LED_PRIORITY_DEFAULT ((uint32_t)-2)

Enumerations

```
enum osp_led_state {
 OSP_LED_ST_IDLE = 0,
 OSP LED ST ERROR.
 OSP LED ST CONNECTED,
 OSP_LED_ST_CONNECTING,
 OSP LED ST CONNECTFAIL,
 OSP_LED_ST_WPS,
 OSP LED ST OPTIMIZE,
 OSP LED ST LOCATE,
 OSP LED ST HWERROR.
 OSP LED ST THERMAL,
 OSP LED ST BTCONNECTING,
 OSP LED ST BTCONNECTED,
 OSP LED ST BTCONNECTFAIL,
 OSP LED ST UPGRADING,
 OSP_LED_ST_UPGRADED,
 OSP_LED_ST_UPGRADEFAIL,
 OSP_LED_ST_HWTEST,
 OSP_LED_ST_LAST }
```

Functions

- int osp led init (int *led cnt)
- int osp_led_set_state (enum osp_led_state state, uint32_t priority)
- int osp_led_clear_state (enum osp_led_state state)
- int osp led reset (void)
- int osp_led_get_state (enum osp_led_state *state, uint32_t *priority)
- const char * osp_led_state_to_str (enum osp_led_state state)
- enum osp_led_state osp_led_str_to_state (const char *str)

4.13.1 Detailed Description

LED API.

4.14 osp_objm.h File Reference

OSP Object Management API.

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

- bool osp_objm_install (char *path, char *name, char *version)
- bool osp_objm_remove (char *name, char *version)
- bool osp_objm_path (char *buf, size_t buffsz, char *name, char *version)

4.14.1 Detailed Description

OSP Object Management API.

4.15 osp_ps.h File Reference

Persistent Storage API.

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

Macros

- #define OSP PS READ (1 << 0)
- #define OSP_PS_WRITE (1 << 1)
- #define OSP_PS_PRESERVE (1 << 2)
- #define OSP PS RDWR (OSP PS READ | OSP PS WRITE)

Typedefs

• typedef struct osp_ps osp_ps_t

Functions

- osp_ps_t * osp_ps_open (const char *store, int flags)
- bool osp_ps_close (osp_ps_t *ps)
- ssize_t osp_ps_set (osp_ps_t *ps, const char *key, void *value, size_t value_sz)
- ssize_t osp_ps_get (osp_ps_t *ps, const char *key, void *value, size_t value_sz)
- bool osp_ps_erase (osp_ps_t *ps)
- bool osp_ps_sync (osp_ps_t *ps)

4.15.1 Detailed Description

Persistent Storage API.

4.16 osp_reboot.h File Reference

Reboot API.

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

Enumerations

```
• enum osp_reboot_type {
 OSP_REBOOT_UNKNOWN,
 OSP_REBOOT_COLD_BOOT,
 OSP_REBOOT_POWER_CYCLE,
 OSP_REBOOT_WATCHDOG,
 OSP_REBOOT_CRASH,
 OSP_REBOOT_USER,
 OSP_REBOOT_DEVICE,
 OSP_REBOOT_HEALTH_CHECK,
 OSP_REBOOT_UPGRADE,
 OSP_REBOOT_THERMAL,
 OSP_REBOOT_CLOUD,
 OSP_REBOOT_CANCEL }
```

Functions

- bool osp_unit_reboot_ex (enum osp_reboot_type type, const char *reason, int ms_delay)
- bool osp_unit_factory_reboot (const char *reason, int ms_delay)
- bool osp_unit_reboot_get (enum osp_reboot_type *type, char *reason, ssize_t reason_sz)

4.16.1 Detailed Description

Reboot API.

4.17 osp_tm.h File Reference

Thermal Management API.

```
#include <stdbool.h>
```

Classes

struct osp_tm_therm_state

Macros

- #define OSP TM TEMP SRC MAX (3)
- #define OSP_TM_TEMP_AVG_CNT (3)

Functions

- int osp_tm_init (const struct osp_tm_therm_state **tbl, unsigned int *therm_state_cnt, unsigned int *temp_
 src cnt, void **priv)
- void osp_tm_deinit (void *priv)
- bool osp_tm_is_temp_src_enabled (void *priv, int idx)
- const char * osp_tm_get_temp_src_name (void *priv, int idx)
- int osp tm get temperature (void *priv, int idx, int *temp)
- int osp tm get fan rpm (void *priv, unsigned int *rpm)
- int osp tm set fan rpm (void *priv, unsigned int rpm)

4.17.1 Detailed Description

Thermal Management API.

4.18 osp_unit.h File Reference

OSP Unit API.

```
#include <stdint.h>
#include <stdbool.h>
#include <stdlib.h>
```

Functions

bool osp_unit_id_get (char *buff, size_t buffsz)

Return device identification.

bool osp_unit_serial_get (char *buff, size_t buffsz)

Return device serial number.

bool osp_unit_model_get (char *buff, size_t buffsz)

Return device model.

bool osp_unit_sku_get (char *buff, size_t buffsz)

Return device stock keeping unit number.

bool osp_unit_hw_revision_get (char *buff, size_t buffsz)

Return hardware version number.

bool osp_unit_platform_version_get (char *buff, size_t buffsz)

Return platform version number.

bool osp_unit_sw_version_get (char *buff, size_t buffsz)

Return software version number.

bool osp_unit_vendor_name_get (char *buff, size_t buffsz)

Return vendor name.

bool osp_unit_vendor_part_get (char *buff, size_t buffsz)

Return vendor part number.

bool osp unit manufacturer get (char *buff, size t buffsz)

Return manufacturer name.

bool osp unit factory get (char *buff, size t buffsz)

Return factory name.

bool osp_unit_mfg_date_get (char *buff, size_t buffsz)

Return manufacturing date.

4.18.1 Detailed Description

OSP Unit API.

4.19 osp_upg.h File Reference

Upgrade API.

```
#include <stdbool.h>
#include <stdint.h>
```

Typedefs

typedef void(* osp_upg_cb) (const osp_upg_op_t op, const osp_upg_status_t status, uint8_t completed)

Enumerations

```
enum osp_upg_op_t {
 OSP_UPG_DL,
 OSP UPG UPG }
enum osp_upg_status_t {
 OSP UPG OK = 0,
 OSP_UPG_ARGS = 1,
 OSP UPG URL = 3,
 OSP\_UPG\_DL\_FW = 4,
 OSP UPG DL MD5 = 5,
 OSP UPG MD5 FAIL = 6,
 OSP UPG IMG FAIL = 7,
 OSP UPG FL ERASE = 8,
 OSP_UPG_FL_WRITE = 9,
 OSP UPG FL CHECK = 10,
 OSP UPG BC SET = 11,
 OSP UPG APPLY = 12,
 OSP_UPG_BC_ERASE = 14,
 OSP UPG SU RUN = 15,
 OSP_UPG_DL_NOFREE = 16,
 OSP UPG WRONG PARAM = 17,
 OSP_UPG_INTERNAL = 18 }
```

- bool osp_upg_check_system (void)
- bool osp_upg_dl (char *url, uint32_t timeout, osp_upg_cb dl_cb)
- bool osp_upg_upgrade (char *password, osp_upg_cb upg_cb)
- bool osp_upg_commit (void)
- int osp_upg_errno (void)

4.19.1 Detailed Description

Upgrade API.

4.20 target.h File Reference

Base target API header.

```
#include <stdbool.h>
#include <stdio.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <ev.h>
#include "os.h"
#include "os_types.h"
#include "schema.h"
#include "os_backtrace.h"
#include "target_bsal.h"
```

Classes

• struct target_managers_config_t

Macros

- #define TARGET_BUFF_SZ 256
- #define TARGET_SERIAL_SZ OS_MACSTR_PLAIN_SZ
- #define TARGET_ID_SZ OS_MACSTR_PLAIN_SZ

Enumerations

```
 enum target init opt t {

 TARGET INIT COMMON = 0,
 TARGET_INIT_MGR_DM = 1,
 TARGET_INIT_MGR CM = 2,
 TARGET_INIT_MGR_WM = 3,
 TARGET_INIT_MGR_SM = 4,
 TARGET_INIT_MGR_NM = 5,
 TARGET_INIT_MGR_BM = 6,
 TARGET INIT MGR FM = 7,
 TARGET_INIT_MGR_LM = 8,
 TARGET INIT MGR LEDM = 9,
 TARGET_INIT_MGR_OM = 10,
 TARGET INIT MGR BLEM = 11,
 TARGET INIT MGR QM = 12,
 TARGET INIT MGR PM = 13,
 TARGET_INIT_MGR_FSM = 14,
 TARGET_INIT_MGR_TM = 15,
 TARGET_INIT_MGR_HELLO_WORLD = 16,
 TARGET INIT MGR FCM = 17.
 TARGET_INIT_MGR_PPM = 18,
 TARGET_INIT_MGR_NFM = 19 }
Functions

 bool target ready (struct ev loop *loop)

 Wait for platform readiness.

 bool target_init (target_init_opt_t opt, struct ev_loop *loop)

 Perform platform specific initialization.
 • bool target_close (target_init_opt_t opt, struct ev_loop *loop)
 Perform platform specific cleanups on exit.

 bool target is radio interface ready (char *phy name)

 Check if radio interface is ready.

 bool target is interface ready (char *if name)

 Check if interface is ready.

 const char * target_wan_interface_name ()

 Get wan interface name.

 const char ** target ethclient iflist get ()

 const char ** target_ethclient_brlist_get ()

 bool target map init (void)

 bool target_map_close (void)

 • bool target_map_insert (char *if_name, char *map_name)
 • char * target map ifname (char *ifname)
 • bool target map ifname exists (const char *ifname)

 char * target_unmap_ifname (char *ifname)

 • bool target unmap ifname exists (const char *ifname)

 const char * target tls cacert filename (void)
```

Get the TLS CA certificate filename.

• const char * target tls mycert filename (void)

Get the TLS certificate filename.

const char * target_tls_privkey_filename (void)

Get the TLS private key filename.

bool target_log_open (char *name, int flags)

Enable logging.

bool target_log_pull (const char *upload_location, const char *upload_token)

Collect logs

• bool target_log_pull_ext (const char *upload_location, const char *upload_token, const char *upload_method)

Collect logs (using specified method).

INTERNAL const char * target_scripts_dir (void)

Get the directory for scripts.

const char * target_tools_dir (void)

Get the directory for tools.

const char * target bin dir (void)

Get the directory for binaries.

const char * target_persistent_storage_dir (void)

Get a persistent storage mount point.

INTERNAL void target_managers_restart (void)

Restart all managers.

Variables

• target_managers_config_t target_managers_config[]

int target_managers_num

List of managers to start.

4.20.1 Detailed Description

Base target API header.

At the end of this header the platform specific header TARGET_H is also included, which can declare additional APIs and will usually include also the target common.h

4.21 target_bsal.h File Reference

Band Steering target API subset.

Classes

- · struct bsal ifconfig t
- struct bsal_client_config_t
- struct bsal neigh info t
- struct bsal_btm_params_t
- struct bsal_rrm_params_t
- · struct bsal datarate info t
- struct bsal_rrm_caps_t
- struct bsal_ev_probe_req_t
- struct bsal_ev_connect t
- · struct bsal ev disconnect t
- struct bsal_ev_activity_t
- struct bsal_ev_chan_util_t
- · struct bsal ev rssi xing t
- struct bsal ev rssi t
- struct bsal_ev_steer_t
- struct bsal_ev_auth_fail_t
- · struct bsal_ev_action_frame_t
- · struct bsal event t
- struct bsal_client_info_t

Macros

- #define BSAL IFNAME LEN 17
- #define BSAL MAC ADDR LEN 6
- #define BSAL_MAX_TM_NEIGHBORS 3
- #define BSAL_MAX_ASSOC_IES_LEN 1024
- #define BSAL_MAX_ACTION_FRAME_LEN 1024

Typedefs

typedef void(* bsal_event_cb_t) (bsal_event_t *event)

Enumerations

```
 enum bsal_ev_type_t {
 BSAL_EVENT_PROBE_REQ = 1,
 BSAL_EVENT_CLIENT_CONNECT,
 BSAL_EVENT_CLIENT_DISCONNECT,
 BSAL_EVENT_CLIENT_ACTIVITY,
 BSAL_EVENT_CHAN_UTILIZATION,
 BSAL_EVENT_RSSI_XING,
 BSAL_EVENT_RSSI,
 BSAL_EVENT_STEER_CLIENT,
 BSAL_EVENT_STEER_SUCCESS,
 BSAL_EVENT_STEER_FAILURE,
 BSAL_EVENT_AUTH_FAIL,
 BSAL_EVENT_ACTION_FRAME,
 BSAL_EVENT_DEBUG_CHAN_UTIL = 128,
 BSAL_EVENT_DEBUG_RSSI}
```

```
enum bsal_disc_source_t {
 BSAL DISC SOURCE LOCAL = 0,
 BSAL_DISC_SOURCE_REMOTE }
enum bsal_disc_type_t {
 BSAL DISC TYPE DISASSOC = 0,
 BSAL_DISC_TYPE_DEAUTH }
enum bsal_rssi_change_t {
 BSAL RSSI UNCHANGED = 0,
 BSAL RSSI HIGHER,
 BSAL RSSI LOWER }
enum bsal_phy_mode_t {
 BSAL_PHY_MODE_AUTO = 0,
 BSAL PHY MODE 11A = 1,
 BSAL_PHY_MODE_11B = 2,
 BSAL PHY MODE 11G = 3,
 BSAL_PHY_MODE_FH = 4,
 BSAL_PHY_MODE_TURBO_A = 5,
 BSAL PHY MODE TURBO G = 6,
 BSAL PHY MODE 11NA HT20 = 7.
 BSAL PHY MODE 11NG HT20 = 8,
 BSAL PHY MODE 11NA HT40PLUS = 9,
 BSAL_PHY_MODE_11NA_HT40MINUS = 10,
 BSAL PHY MODE 11NG HT40PLUS = 11,
 BSAL_PHY_MODE_11NG_HT40MINUS = 12,
 BSAL PHY MODE 11NG HT40 = 13,
 BSAL PHY MODE 11NA HT40 = 14,
 BSAL_PHY_MODE_11AC_VHT20 = 15,
 BSAL_PHY_MODE_11AC_VHT40PLUS = 16,
 BSAL_PHY_MODE_11AC_VHT40MINUS = 17,
 BSAL PHY MODE 11AC VHT40 = 18,
 BSAL_PHY_MODE_11AC_VHT80 = 19,
 BSAL PHY MODE 11AC VHT160 = 20,
 BSAL_PHY_MODE_11AC_VHT80_80 = 21 }
enum bsal_max_chwidth_t {
 BSAL MAX CHWIDTH 20MHZ = 0,
 BSAL_MAX_CHWIDTH_40MHZ = 1,
 BSAL MAX CHWIDTH 80MHZ = 2,
 BSAL_MAX_CHWIDTH_160MHZ = 3 }
```

```
 int target_bsal_init (bsal_event_cb_t event_cb, struct ev_loop *loop)
```

Gives target a chance to hook and initialize * internals.

int target_bsal_cleanup (void)

Gives target a chance to clean up on shutdown.

int target_bsal_iface_add (const bsal_ifconfig_t *ifcfg)

Requests target to start managing provided interface.

int target_bsal_iface_update (const bsal_ifconfig_t *ifcfg)

Requests target to update configuration on already managed interface.

• int target bsal iface remove (const bsal ifconfig t *ifcfg)

Requests target to stop managing provided interface.

int target_bsal_client_add (const char *ifname, const uint8_t *mac_addr, const bsal_client_config_t *conf)

Requests target to start managing provided client.

- int target_bsal_client_update (const char *ifname, const uint8_t *mac_addr, const bsal_client_config_t *conf)

 Requests target to update provided client policy configuration.
- int target_bsal_client_remove (const char *ifname, const uint8_t *mac_addr)

Requests target to stop managing a client.

int target_bsal_client_measure (const char *ifname, const uint8_t *mac_addr, int num_samples)

Requests target to schedule signal strength measurement.

• int target_bsal_client_disconnect (const char *ifname, const uint8_t *mac_addr, bsal_disc_type_t type, uint8_t reason)

Requests target to disconnect a client.

int target bsal client info (const char *ifname, const uint8 t *mac addr, bsal client info t *info)

Requests target to provide client capabilities.

int target_bsal_bss_tm_request (const char *ifname, const uint8_t *mac_addr, const bsal_btm_params_t *btm← params)

Requests target to send a BSS Transition Request frame.

Requests target to send RRM Beacon Report Request frame.

int target_bsal_rrm_set_neighbor (const char *ifname, const bsal_neigh_info_t *nr)

Requests target to add an entry to neighbor list.

int target_bsal_rrm_remove_neighbor (const char *ifname, const bsal_neigh_info_t *nr)

Requests target to remove an entry from neighbor list.

• int target_bsal_send_action (const char *ifname, const uint8_t *mac_addr, const uint8_t *data, unsigned int data_len)

Request target to send action frame.

4.21.1 Detailed Description

Band Steering target API subset.

This is mostly used by BM (Band Steering Manager) to interact with the target for the purpose of performing Wireless client steering.

The list of managed clients doesn't tend to change during runtime a lot. Cloud will often program list of all home AP interfaces and all clients it has ever seen in a location upon onboarding.

It then may end up adding new client entries if never seen before clients show up. It's more often expected to see a client policy being changed in runtime.

4.22 target_common.h File Reference

Additional target API header.

```
#include "dppline.h"
#include "ds_dlist.h"
#include "schema.h"
```

Classes

- struct target_radio_ops
 List of callbacks for radio/vif changes. More...
- struct target_connectivity_check_t
- struct mcproxyd_params

Macros

```
#define TARGET_GW_TYPE (1 << 0)</li>#define TARGET_EXTENDER_TYPE (1 << 1)</li>
```

Typedefs

- typedef bool target stats clients cb t(ds dlist t *client list, void *ctx, int status)
- typedef bool target_stats_survey_cb_t(ds_dlist_t *survey_list, void *survey_ctx, int status)
- typedef bool target_scan_cb_t(void *scan_ctx, int status)
- typedef bool target_mac_learning_cb_t(struct schema_OVS_MAC_Learning *omac, bool oper_status)

 Ethernet client change callback type.
- typedef char **ifname**[64]
- typedef struct mcproxyd_params target_mcproxy_params_t
- typedef bool target_client_nickname_cb_t(struct schema_Client_Nickname_Config *cncfg, bool status)
- typedef bool target_client_freeze_cb_t(struct schema_Client_Freeze_Config *cfcfg, bool status)

Enumerations

```
enum target_connectivity_check_option_t {
 LINK_CHECK = 1 << 0,
 ROUTER_CHECK = 1 << 1,
 INTERNET_CHECK = 1 << 2,
 NTP_CHECK = 1 << 3 }</li>
enum target_prtcl_t {
 DISABLE_IGMP = 1,
 DISABLE_MLD,
 IGMPv1,
 IGMPv2,
 IGMPv3,
 MLDv1,
 MLDv2 }
```

bool target radio init (const struct target radio ops *ops)

Hands over WM callbacks so target can notify about vif/radio statuses.

bool target radio config init2 (void)

Initialize radio interface configuration.

bool target radio config need reset (void)

Target tells if it requires full re-sync with Config/State.

bool target_radio_config_set2 (const struct schema_Wifi_Radio_Config *rconf, const struct schema_Wifi_←
 Radio_Config_flags *changed)

Apply the configuration for the radio interface.

bool target_radio_state_get (char *ifname, struct schema_Wifi_Radio_State *rstate)

Get state of radio interface.

bool target_vif_config_set2 (const struct schema_Wifi_VIF_Config *vconf, const struct schema_Wifi_Radio_
 —
 Config *rconf, const struct schema_Wifi_Credential_Config *cconfs, const struct schema_Wifi_VIF_Config_flags
 *changed, int num_cconfs)

Apply the configuration for the vif interface.

• bool target vif state get (char *ifname, struct schema Wifi VIF State *vstate)

Get state of vif interface.

bool target_radio_tx_stats_enable (radio_entry_t *radio_cfg, bool status)

Enable radio tx stats.

bool target radio fast scan enable (radio entry t *radio cfg, ifname t if name)

Enable radio fast scan.

- target_client_record_t * target_client_record_alloc ()
- void target_client_record_free (target_client_record_t *record)
- bool target_stats_clients_get (radio_entry_t *radio_cfg, radio_essid_t *essid, target_stats_clients_cb_t *client←
 _cb, ds_dlist_t *client_list, void *client_ctx)

Get clients stats.

Calculate client stats deltas.

- target survey record t * target survey record alloc ()
- void target_survey_record_free (target_survey_record_t *record)
- bool target_stats_survey_get (radio_entry_t *radio_cfg, uint32_t *chan_list, uint32_t chan_num, radio_scan_
 type_t scan_type, target_stats_survey_cb_t *survey_cb, ds_dlist_t *survey_list, void *survey_ctx)

Get radio channel survey stats.

bool target_stats_survey_convert (radio_entry_t *radio_cfg, radio_scan_type_t scan_type, target_survey_
 record_t *data_new, target_survey_record_t *data_old, dpp_survey_record_t *survey_record_t

Calculate channel survey deltas.

bool target_stats_scan_start (radio_entry_t *radio_cfg, uint32_t *chan_list, uint32_t chan_num, radio_scan_
 type_t scan_type, int32_t dwell_time, target_scan_cb_t *scan_cb, void *scan_ctx)

Start neighbor scan.

bool target_stats_scan_stop (radio_entry_t *radio_cfg, radio_scan_type_t scan_type)

Stop neighbor scan.

bool target_stats_scan_get (radio_entry_t *radio_cfg, uint32_t *chan_list, uint32_t chan_num, radio_scan_
 type_t scan_type, dpp_neighbor_report_data_t *scan_results)

Get neighbor stats.

bool target_stats_device_get (dpp_device_record_t *device_entry)

Get device stats.

bool target_stats_device_temp_get (radio_entry_t *radio_cfg, dpp_device_temp_t *device_entry)

Get device temperature.

bool target_stats_device_txchainmask_get (radio_entry_t *radio_cfg, dpp_device_txchainmask_t *txchainmask ← entry)

Get device txchainmask.

bool target_stats_device_fanrpm_get (uint32_t *fan_rpm)

Get device fan RPM.

bool target_device_config_register (void *awlan_cb)

Subscribe to changes of device config.

bool target device config set (struct schema AWLAN Node *awlan)

Apply device config.

bool target_device_execute (const char *cmd)

Execute external tools.

int target_device_capabilities_get ()

Get device capabilities.

bool target_device_connectivity_check (const char *ifname, target_connectivity_check_t *cstate, target_connectivity_check_option_t opts)

Get device connectivity status.

bool target_device_restart_managers ()

Restart plume managers.

bool target_device_wdt_ping ()

Ping watchdog system.

bool target_mac_learning_register (target_mac_learning_cb_t *omac_cb)

Subscribe to ethernet client change events.

bool target_set_igmp_mcproxy_params (target_mcproxy_params_t *mcparams)

Applies config to mcproxy and reloads the corresponding daemon.

bool target_get_igmp_mcproxy_params (target_mcproxy_params_t *mcparams)

Get config from the mcproxy.

bool target_set_mld_mcproxy_params (target_mcproxy_params_t *mcparams)

Applies config to mcproxy and reloads the corresponding daemon.

bool target get mld mcproxy params (target mcproxy params t *mcparams)

Get config from the mcproxy.

bool target_set_igmp_mcproxy_sys_params (struct schema_IGMP_Config *iccfg)

Applies mcproxy system parameters and reloads the corresponding proxy daemon.

bool target_get_igmp_mcproxy_sys_params (struct schema_IGMP_Config *iccfg)

Get mcproxy system parameters.

bool target_set_mld_mcproxy_sys_params (struct schema_MLD_Config *mlcfg)

Applies mcproxy system parameters and reloads the corresponding proxy daemon.

• bool target_get_mld_mcproxy_sys_params (struct schema_MLD_Config *iccfg)

Get mcproxy system parameters.

- bool target client nickname register (target client nickname cb t *nick cb)
- bool target_client_nickname_set (struct schema_Client_Nickname_Config *cncfg)
- bool target client freeze register (target client freeze cb t *freze cb)
- bool target_client_freeze_set (struct schema_Client_Freeze_Config *cfcfg)

4.22.1 Detailed Description

Additional target API header.

The declarations in this header depend on the platform specific declaration from header TARGET_H, which is why it is separated from target.h

Index

FMT_osn_ip6_addr	osp_btn_name, 209
osn_ip6_addr_t, 93	osp_btn_register, 209
FMT_osn_ip_addr	
osn_ip_addr_t, 86	Certificate Management, 35
	target_tls_cacert_filename, 35
Band Steering API, 65	target_tls_mycert_filename, 35
bsal_ev_type_t, 72	target_tls_privkey_filename, 35
target_bsal_bss_tm_request, 73	Client Freeze API, 64
target_bsal_cleanup, 73	Common API and Types, 83
target_bsal_client_add, 74	Control of Managers, 30
target_bsal_client_disconnect, 74	target_managers_config, 30
target_bsal_client_info, 75	
target_bsal_client_measure, 75	d6c_connected
target_bsal_client_remove, 76	osn_dhcpv6_client_status, 154
target_bsal_client_update, 76	d6c_recv_options
target_bsal_iface_add, 77	osn_dhcpv6_client_status, 155
target_bsal_iface_remove, 77	d6s_addr
target_bsal_iface_update, 78	osn_dhcpv6_server_lease, 161
target_bsal_init, 78	d6s_duid
target_bsal_rrm_beacon_report_request, 79	osn_dhcpv6_server_lease, 161
target_bsal_rrm_remove_neighbor, 79	d6s_hostname
target_bsal_rrm_set_neighbor, 80	osn_dhcpv6_server_lease, 162
target_bsal_send_action, 80	d6s_hwaddr
bsal_btm_params_t, 68	osn_dhcpv6_server_lease, 162
bsal_client_config_t, 67	d6s_leased_time
bsal_client_info_t, 72	osn_dhcpv6_server_lease, 162
bsal_datarate_info_t, 69	d6s_prefix
bsal_ev_action_frame_t, 71	osn_dhcpv6_server_prefix, 161
bsal_ev_activity_t, 70	d6st_iface
bsal_ev_auth_fail_t, 71	osn_dhcpv6_server_status, 162
bsal_ev_chan_util_t, 70	d6st_leases
bsal_ev_connect_t, 69	osn_dhcpv6_server_status, 162
bsal_ev_disconnect_t, 70	d6st_leases_len
bsal_ev_probe_req_t, 69	osn_dhcpv6_server_status, 163
bsal_ev_rssi_t, 70	DHCPv4, 112
bsal_ev_rssi_xing_t, 70	OSN_DHCP_FINGERPRINT_MAX, 112
bsal_ev_steer_t, 71	OSN_DHCP_VENDORCLASS_MAX, 113
bsal_ev_type_t	osn_dhcp_option, 113
Band Steering API, 72	osn_notify, 113
bsal_event_t, 71	DHCPv4 Client, 114
bsal_ifconfig_t, 67	osn_dhcp_client_data_get, 115
bsal_neigh_info_t, 68	osn_dhcp_client_data_set, 115
bsal_rrm_caps_t, 69	osn_dhcp_client_del, 115
bsal_rrm_params_t, 68	osn_dhcp_client_error_fn_set, 115
Button API, 207	osn_dhcp_client_error_fn_t, 114
osp_btn_cb, 208	osn_dhcp_client_new, 115
osp_btn_get_caps, 209	osn_dhcp_client_opt_get, 116

osn_dhcp_client_opt_notify_fn_t, 114	osn_dhcpv6_server_status_notify, 168
osn_dhcp_client_opt_notify_set, 116	osn_dhcpv6_server_t, 163
osn_dhcp_client_opt_request, 116	Device Control API, 58
osn_dhcp_client_opt_set, 116	TARGET_EXTENDER_TYPE, 59
osn_dhcp_client_start, 116	TARGET_GW_TYPE, 59
osn_dhcp_client_state_get, 117	target_connectivity_check_option_t, 59
osn_dhcp_client_stop, 117	target_device_capabilities_get, 60
osn_dhcp_client_t, 114	target_device_config_register, 60
osn_dhcp_client_vendorclass_set, 117	·
DHCPv4 Server, 118	target_device_config_set, 60
OSN_DHCP_SERVER_CFG_INIT, 121	target_device_connectivity_check, 61
	target_device_execute, 61
OSN_DHCP_SERVER_LEASE_INIT, 121	target_device_restart_managers, 62
osn_dhcp_server_apply, 123	target_device_wdt_ping, 62
osn_dhcp_server_cfg_set, 123	Device Info API, 55
osn_dhcp_server_data_get, 124	target_stats_device_fanrpm_get, 55
osn_dhcp_server_data_set, 124	target_stats_device_get, 55
osn_dhcp_server_del, 126	target_stats_device_temp_get, 56
osn_dhcp_server_error_fn_t, 122	target stats device txchainmask get, 56
osn_dhcp_server_error_notify, 126	dl_fingerprint
osn_dhcp_server_new, 127	osn_dhcp_server_lease, 119
osn_dhcp_server_option_set, 127	dl hostname
osn_dhcp_server_range_add, 128	osn_dhcp_server_lease, 120
osn_dhcp_server_range_del, 128	dl hwaddr
osn_dhcp_server_reservation_add, 129	_
osn_dhcp_server_reservation_del, 129	osn_dhcp_server_lease, 120
osn_dhcp_server_status_fn_t, 122	dl_ipaddr
osn_dhcp_server_status_notify, 130	osn_dhcp_server_lease, 120
osn_dhcp_server_t, 123	dl_leasetime
DHCPv6, 153	osn_dhcp_server_lease, 120
OSN_DHCP_HOSTNAME_LEN, 153	dl_vendorclass
OSN_DHCP_OPTIONS_MAX, 153	osn_dhcp_server_lease, 120
DHCPv6 Client, 154	double_click
osn_dhcpv6_client_apply, 156	osp_btn_event, 208
osn_dhcpv6_client_data_get, 156	Download API, 220
osn_dhcpv6_client_data_set, 156	osp_dl_cb, 220
	osp_dl_download, 221
osn_dhcpv6_client_del, 157	osp_dl_status, 220
osn_dhcpv6_client_new, 157	ds6_autonomous
osn_dhcpv6_client_option_request, 157	osn dhcpv6 server prefix, 161
osn_dhcpv6_client_option_send, 158	ds6 onlink
osn_dhcpv6_client_set, 158	osn_dhcpv6_server_prefix, 161
osn_dhcpv6_client_status_fn_t, 155	ds_iface
osn_dhcpv6_client_status_notify, 159	
osn_dhcpv6_client_t, 155	osn_dhcp_server_status, 121
DHCPv6 Server, 160	ds_ipaddr
osn_dhcpv6_server_apply, 164	osn_dhcp_server_cfg, 119
osn_dhcpv6_server_data_get, 164	ds_lease_time
osn_dhcpv6_server_data_set, 164	osn_dhcp_server_cfg, 119
osn_dhcpv6_server_del, 165	ds_leases
osn_dhcpv6_server_lease_add, 165	osn_dhcp_server_status, 121
osn_dhcpv6_server_lease_del, 166	ds_leases_len
osn_dhcpv6_server_new, 166	osn_dhcp_server_status, 121
osn_dhcpv6_server_option_send, 167	ds_netmask
osn_dhcpv6_server_prefix_add, 167	osn_dhcp_server_cfg, 119
osn_dhcpv6_server_prefix_del, 168	duration
osn_dhcpv6_server_status_fn_t, 163	osp_btn_event, 208

Ethernet Clients API, 33	osn_ip6_dns_add, 141
Ethernet Interface, 171	osn_ip6_dns_del, 142
osn_netif_apply, 173	osn_ip6_new, 142
osn_netif_data_get, 173	osn_ip6_status_fn_t, 138
osn_netif_data_set, 174	osn ip6 status notify, 143
osn_netif_del, 174	osn ip6 t, 139
osn_netif_hwaddr_set, 174	ia6 addr
osn_netif_mtu_set, 175	osn_ip6_addr, 91
osn_netif_new, 175	ia6_pref_lft
osn_netif_state_set, 176	osn_ip6_addr, 91
osn_netif_status_fn_t, 172	ia6_prefix
osn netif status notify, 176	osn_ip6_addr, 91
osn_netif_t, 173	ia6 valid lft
<u> </u>	osn_ip6_addr, 91
FMT_osn_ip6_addr	ia addr
osn_ip6_addr_t, 91	osn_ip_addr, 85
FMT_osn_ip_addr	_ · _
osn ip addr t, 85	ia_prefix
FMT osn mac addr	osn_ip_addr, 85
osn_mac_addr_t, 96	Initialization and Cleanup, 26
,	target_close, 26
i6n_hwaddr	target_init, 28
osn_ip6_neigh, 137	target_ready, 28
i6n_ipaddr	Interface API, 31
osn_ip6_neigh, 137	target_is_interface_ready, 31
IPv4, 99	target_is_radio_interface_ready, 31
osn_ip_addr_add, 101	target_wan_interface_name, 32
osn_ip_addr_del, 101	Interface Mapping API, 34
osn_ip_apply, 102	is6_addr
osn_ip_data_get, 102	osn_ip6_status, 137
osn_ip_data_set, 103	is6_addr_len
osn_ip_del, 103	osn_ip6_status, 137
osn_ip_dns_add, 104	is6_dns
osn_ip_dns_del, 104	osn_ip6_status, 138
osn_ip_new, 104	is6_dns_len
osn_ip_route_gw_add, 105	osn_ip6_status, 138
osn_ip_route_gw_del, 105	is6_ifname
osn_ip_status_fn_t, 100	osn_ip6_status, 138
osn_ip_status_notify, 106	is6_neigh
osn_ip_t, 101	osn_ip6_status, 138
IPv4 Routing, 107	is6_neigh_len
OSN_ROUTE_STATUS_INIT, 108	osn_ip6_status, 138
osn_route_data_get, 109	is_addr
osn_route_data_set, 110	osn_ip_status, 100
osn_route_del, 110	is_addr_len
osn_route_new, 110	osn_ip_status, 100
osn_route_status_fn_t, 109	is_dns
osn_route_status_notify, 111	osn_ip_status, 100
osn_route_t, 109	is_dns_len
IPv6, 136	osn_ip_status, 100
osn_ip6_addr_add, 139	is_ifname
osn_ip6_addr_del, 139	osn_ip_status, 100
osn_ip6_apply, 140	
osn_ip6_data_get, 140	L2 Interface, 170
osn_ip6_data_set, 141	LED API, 202
osn_ip6_del, 141	OSP_LED_PRIORITY_DEFAULT, 202

OSP_LED_PRIORITY_DISABLE, 203	OSN_IP6_ADDR_LEN
osp_led_clear_state, 204	osn_ip6_addr_t, 92
osp_led_get_state, 204	OSN_IP6_RADV_OPTIONS_INIT
osp_led_init, 204	Router Advertisement, 146
osp_led_reset, 205	OSN_IP_ADDR_INIT
osp_led_set_state, 205	osn_ip_addr_t, 85
osp_led_state, 203	OSN_IP_ADDR_LEN
osp_led_state_to_str, 206	osn_ip_addr_t, 85
osp_led_str_to_state, 206	OSN_MAC_ADDR_INIT
	osn_mac_addr_t, 96
MAC Learning API, 63	OSN_MAC_ADDR_LEN
target_mac_learning_register, 63	osn_mac_addr_t, 96
ma_addr	OSN ROUTE STATUS INIT
osn_mac_addr, 95	IPv4 Routing, 108
mcproxyd_params, 21	OSP_LED_PRIORITY_DEFAULT
Miscellaneous Overrides, 36	LED API, 202
target_bin_dir, 36	OSP_LED_PRIORITY_DISABLE
target_log_open, 36	 LED API, 203
target_log_pull, 37	OSP_PS_PRESERVE
target_log_pull_ext, 37	Persistent Storage API, 215
target_managers_restart, 38	OSP PS RDWR
target_persistent_storage_dir, 38	Persistent Storage API, 215
target_scripts_dir, 38	OSP_PS_READ
target_tools_dir, 39	Persistent Storage API, 215
	OSP_PS_WRITE
Neighbor Scanning Related API, 52	Persistent Storage API, 216
target_stats_scan_get, 52	OSP_TM_TEMP_AVG_CNT
target_stats_scan_start, 53	Thermal Management API, 196
target_stats_scan_stop, 53	OSP_TM_TEMP_SRC_MAX
ns_carrier	Thermal Management API, 197
osn_netif_status, 172	Object Management API, 222
ns_exists	osp_objm_install, 222
osn_netif_status, 172	osp_objm_path, 222
ns_hwaddr	osp_objm_path, 222
osn_netif_status, 172	op_client
ns_ifname	• —
osn_netif_status, 172	target_radio_ops, 40
ns_mtu	op_clients
osn_netif_status, 172	target_radio_ops, 41
ns_up	op_flush_clients
osn_netif_status, 172	target_radio_ops, 41
CON DUOD EINOEDDDINE MAN	op_rconf
OSN_DHCP_FINGERPRINT_MAX	target_radio_ops, 41
DHCPv4, 112	op_rstate
OSN_DHCP_HOSTNAME_LEN	target_radio_ops, 41
DHCPv6, 153	op_vconf
OSN_DHCP_OPTIONS_MAX	target_radio_ops, 41
DHCPv6, 153	op_vstate
OSN_DHCP_SERVER_CFG_INIT	target_radio_ops, 41
DHCPv4 Server, 121	OpenSync Networking, 82
OSN_DHCP_SERVER_LEASE_INIT	OpenSync Platform API, 188
DHCPv4 Server, 121	OpenSync Target Library, 20
OSN_DHCP_VENDORCLASS_MAX	target_get_igmp_mcproxy_params, 22
DHCPv4, 113	target_get_igmp_mcproxy_sys_params, 23
OSN_IP6_ADDR_INIT	target_get_mld_mcproxy_params, 23
osn_ip6_addr_t, 91	target_get_mld_mcproxy_sys_params, 23

	target_mcproxy_params_t, 22	osn_dhcp_server_error_fn_t
	target_prtcl_t, 22	DHCPv4 Server, 122
	target_set_igmp_mcproxy_params, 24	osn_dhcp_server_error_notify
	target_set_igmp_mcproxy_sys_params, 24	DHCPv4 Server, 126
	target_set_mld_mcproxy_params, 24	osn_dhcp_server_lease, 119
	target_set_mld_mcproxy_sys_params, 25	dl_fingerprint, 119
osn_	_dhcp.h, 225	dl_hostname, 120
osn_	_dhcp_client_data_get	dl_hwaddr, 120
	DHCPv4 Client, 115	dl_ipaddr, 120
osn_	_dhcp_client_data_set	dl_leasetime, 120
	DHCPv4 Client, 115	dl_vendorclass, 120
osn_	_dhcp_client_del	osn_dhcp_server_new
	DHCPv4 Client, 115	DHCPv4 Server, 127
osn	dhcp_client_error_fn_set	osn_dhcp_server_option_set
	DHCPv4 Client, 115	DHCPv4 Server, 127
osn_	dhcp_client_error_fn_t	osn_dhcp_server_range_add
	DHCPv4 Client, 114	DHCPv4 Server, 128
osn	_dhcp_client_new	osn_dhcp_server_range_del
	DHCPv4 Client, 115	DHCPv4 Server, 128
osn	_dhcp_client_opt_get	osn_dhcp_server_reservation_add
_	DHCPv4 Client, 116	DHCPv4 Server, 129
osn	dhcp client opt notify fn t	osn dhcp server reservation del
	DHCPv4 Client, 114	DHCPv4 Server, 129
osn	_dhcp_client_opt_notify_set	osn_dhcp_server_status, 120
	DHCPv4 Client, 116	ds_iface, 121
osn	dhcp_client_opt_request	ds leases, 121
00	DHCPv4 Client, 116	ds_leases_len, 121
osn	dhcp_client_opt_set	osn_dhcp_server_status_fn_t
0011_	DHCPv4 Client, 116	DHCPv4 Server, 122
oen	dhcp_client_start	osn_dhcp_server_status_notify
0011_	DHCPv4 Client, 116	DHCPv4 Server, 130
oen	dhcp_client_state_get	osn_dhcp_server_t
0311_	DHCPv4 Client, 117	DHCPv4 Server, 123
oen	dhcp_client_stop	osn dhcpv6.h, 227
0311_	DHCPv4 Client, 117	osn_dhcpv6_client_apply
oen	dhcp_client_t	DHCPv6 Client, 156
0311_	DHCPv4 Client, 114	osn dhcpv6 client data get
oen	dhcp_client_vendorclass_set	DHCPv6 Client, 156
0311_	DHCPv4 Client, 117	osn_dhcpv6_client_data_set
ocn	dhcp_option	DHCPv6 Client, 156
0511_	DHCPv4, 113	osn dhcpv6 client del
000		
OSII_	_dhcp_server_apply	DHCPv6 Client, 157
	DHCPv4 Server, 123	osn_dhcpv6_client_new
osn_	_dhcp_server_cfg, 118	DHCPv6 Client, 157
	ds_ipaddr, 119	osn_dhcpv6_client_option_request
	ds_lease_time, 119	DHCPv6 Client, 157
	ds_netmask, 119	osn_dhcpv6_client_option_send
osn_	_dhcp_server_cfg_set	DHCPv6 Client, 158
	DHCPv4 Server, 123	osn_dhcpv6_client_set
osn_	_dhcp_server_data_get	DHCPv6 Client, 158
	DHCPv4 Server, 124	osn_dhcpv6_client_status, 154
osn_	_dhcp_server_data_set	d6c_connected, 154
	DHCPv4 Server, 124	d6c_recv_options, 155
osn_	_dhcp_server_del	osn_dhcpv6_client_status_fn_t
	DHCPv4 Server, 126	DHCPv6 Client, 155

osn_	_dhcpv6_client_status_notify	osn_	_ip6_addr_del
	DHCPv6 Client, 159		IPv6, 139
osn	dhcpv6 client t	osn	ip6 addr from str
	DHCPv6 Client, 155		osn_ip6_addr_t, 93
osn	dhcpv6_server_apply	osn	ip6_addr_nolft_cmp
_	DHCPv6 Server, 164	_	osn_ip6_addr_t, 94
osn	dhcpv6_server_data_get	osn	ip6_ addr_ t, 90
_	DHCPv6 Server, 164	_	FMT_osn_ip6_addr, 93
osn	dhcpv6_server_data_set		FMT_osn_ip6_addr, 91
	DHCPv6 Server, 164		OSN IP6 ADDR INIT, 91
osn	dhcpv6_server_del		OSN_IP6_ADDR_LEN, 92
	DHCPv6 Server, 165		osn ip6 addr cmp, 93
osn	dhcpv6_server_lease, 161		osn_ip6_addr_from_str, 93
00	d6s_addr, 161		osn_ip6_addr_nolft_cmp, 94
	d6s_duid, 161		osn_ip6_addr_t, 92
	d6s_hostname, 162		PRI_osn_ip6_addr, 92
	d6s hwaddr, 162	oen	_ip6_apply
	d6s_leased_time, 162	0311_	.ιρο_αρριγ .IPv6, 140
oen	dhcpv6_server_lease_add	oen	ip6_data_get
0311_	DHCPv6 Server, 165	0311_	IPv6, 140
oen	dhcpv6_server_lease_del	oen	ip6_data_set
0511_	DHCPv6 Server, 166	0511_	IPv6, 141
ocn	dhcpv6_server_new	ocn	ip6_del
0511_	DHCPv6 Server, 166	0511_	IPv6, 141
ocn		ocn	,
0511_	_dhcpv6_server_option_send	0511_	_ip6_dns_add
000	DHCPv6 Server, 167	000	IPv6, 141
osn_	_dhcpv6_server_prefix, 160	osn_	_ip6_dns_del
	d6s_prefix, 161		IPv6, 142
	ds6_autonomous, 161	osn_	_ip6_neigh, 136
	ds6_onlink, 161		i6n_hwaddr, 137
osn_	_dhcpv6_server_prefix_add		i6n_ipaddr, 137
	DHCPv6 Server, 167	osn_	_ip6_new
osn_	_dhcpv6_server_prefix_del		IPv6, 142
	DHCPv6 Server, 168	osn_	_ip6_radv_add_dnssl
osn_	_dhcpv6_server_status, 162		Router Advertisement, 147
	d6st_iface, 162	osn_	_ip6_radv_add_prefix
	d6st_leases, 162		Router Advertisement, 148
	d6st_leases_len, 163	osn_	_ip6_radv_add_rdnss
osn_	_dhcpv6_server_status_fn_t		Router Advertisement, 148
	DHCPv6 Server, 163	osn_	_ip6_radv_apply
osn_	_dhcpv6_server_status_notify		Router Advertisement, 149
	DHCPv6 Server, 168	osn_	_ip6_radv_del
osn_	_dhcpv6_server_t		Router Advertisement, 149
	DHCPv6 Server, 163	osn_	_ip6_radv_del_dnssl
_	inet.h, 228		Router Advertisement, 150
	inet6.h, 229	osn_	_ip6_radv_del_prefix
osn_	ip6_addr, 90		Router Advertisement, 150
	ia6_addr, 91	osn_	_ip6_radv_del_rdnss
	ia6_pref_lft, 91		Router Advertisement, 151
	ia6_prefix, 91	osn_	_ip6_radv_new
	ia6_valid_lft, 91		Router Advertisement, 151
osn_	_ip6_addr_add	osn_	_ip6_radv_options, 144
	IPv6, 139		ra_current_hop_limit, 145
osn_	ip6_addr_cmp		ra_default_lft, 145
	osn ip6 addr t, 93		ra home agent, 145

	ra_managed, 145		osn_ip_addr_subnet, 88
	ra_max_adv_interval, 145		osn_ip_addr_t, 86
	ra_min_adv_interval, 145		osn_ip_addr_to_bcast, 88
	ra_mtu, 146		osn_ip_addr_to_prefix, 89
	ra_other_config, 146		PRI_osn_ip_addr, 86
	ra_preferred_router, 146	osn_	_ip_addr_to_bcast
	ra_reachable_time, 146		osn_ip_addr_t, 88
	ra_retrans_timer, 146	osn	_ip_addr_to_prefix
osn	ip6 radv set		osn_ip_addr_t, 89
	Router Advertisement, 152	osn	ip_apply
osn	ip6_radv_t		IPv4, 102
	Router Advertisement, 147	osn	_ip_data_get
osn	ip6_status, 137	_	IPv4, 102
_	is6_addr, 137	osn	_ip_data_set
	is6_addr_len, 137		IPv4, 103
	is6_dns, 138	osn	_ip_del
	is6_dns_len, 138	_	IPv4, 103
	is6_ifname, 138	osn	ip_dns_add
	is6 neigh, 138		IPv4, 104
	is6_neigh_len, 138	osn	_ip_dns_del
osn	ip6_status_fn_t	0011_	IPv4, 104
0011_	IPv6, 138	oen	_ip_new
oen	ip6_status_notify	0311_	IPv4, 104
0011_	IPv6, 143	osn	_ip_route_gw_add
oen	ip6_t	0311_	IPv4, 105
0311_	IPv6, 139	oen	_ip_route_gw_del
oen	ip_addr, 84	0311_	IPv4, 105
0311_	ia_addr, 85	oen	ip_status, 99
	ia_prefix, 85	0311_	is_addr, 100
oen	ip_addr_add		is_addr_len, 100
0311_	IPv4, 101		is_dns, 100
ocn	ip_addr_cmp		is_dns_len, 100
0511_			is_ifname, 100
000	osn_ip_addr_t, 86 _ip_addr_del	000	ip_status_fn_t
0511_	IPv4, 101	0511_	IPv4, 100
000	ip addr from in addr	000	
0511_		0511_	_ip_status_notify IPv4, 106
000	osn_ip_addr_t, 87	000	•
0511_	_ip_addr_from_prefix osn ip addr t, 87	osn_	
000		000	IPv4, 101
0511_	_ip_addr_from_sockaddr	0511_	_mac_addr, 95
000	osn_ip_addr_t, 87	000	ma_addr, 95
OSII_	_ip_addr_from_str	OSII_	_mac_addr_cmp
	osn_ip_addr_t, 87		osn_mac_addr_t, 97
osn_	_ip_addr_subnet	osn_	_mac_addr_from_str
	osn_ip_addr_t, 88		osn_mac_addr_t, 98
osn_	_ip_addr_t, 84	osn_	_mac_addr_t, 95
	FMT_osn_ip_addr, 86		FMT_osn_mac_addr, 96
	FMT_osn_ip_addr, 85		OSN_MAC_ADDR_INIT, 96
	OSN_IP_ADDR_INIT, 85		OSN_MAC_ADDR_LEN, 96
	OSN_IP_ADDR_LEN, 85		osn_mac_addr_cmp, 97
	osn_ip_addr_cmp, 86		osn_mac_addr_from_str, 98
	osn_ip_addr_from_in_addr, 87		osn_mac_addr_t, 97
	osn_ip_addr_from_prefix, 87		PRI_osn_mac_addr, 96
	osn_ip_addr_from_sockaddr, 87		_netif.h, 230
	osn ip addr from str. 87	osn	netif apply

Ethernet Interface, 173	PPPoE, 183
osn_netif_data_get	osn_pppoe_t
Ethernet Interface, 173	PPPoE, 180
osn_netif_data_set	osn_route_data_get
Ethernet Interface, 174	IPv4 Routing, 109
osn_netif_del	osn route data set
Ethernet Interface, 174	IPv4 Routing, 110
osn_netif_hwaddr_set	osn_route_del
Ethernet Interface, 174	IPv4 Routing, 110
osn_netif_mtu_set	osn_route_new
Ethernet Interface, 175	IPv4 Routing, 110
osn_netif_new	osn_route_status, 107
Ethernet Interface, 175	rts_dst_ipaddr, 108
osn_netif_state_set	rts_dst_mask, 108
Ethernet Interface, 176	rts_gw_hwaddr, 108
osn_netif_status, 171	rts_gw_ipaddr, 108
ns carrier, 172	osn_route_status_fn_t
ns exists, 172	IPv4 Routing, 109
ns_hwaddr, 172	osn_route_status_notify
ns ifname, 172	IPv4 Routing, 111
ns_mtu, 172	osn route t
ns_up, 172	IPv4 Routing, 109
osn_netif_status_fn_t	osn types.h, 232
Ethernet Interface, 172	osn_upnp.h, 233
osn_netif_status_notify	osn_upnp_del
Ethernet Interface, 176	UPnP, 133
osn_netif_t	osn_upnp_get
Ethernet Interface, 173	UPnP, 133
osn_notify	osn_upnp_mode
DHCPv4, 113	UPnP, 131
osn_pppoe.h, 231	osn_upnp_new
osn_pppoe_apply	UPnP, 133
PPPoE, 180	osn_upnp_set
osn_pppoe_data_get	UPnP, 134
PPPoE, 180	osn_upnp_start
osn_pppoe_data_set	UPnP, 134
PPPoE, 181	osn_upnp_stop
osn_pppoe_del	UPnP, 135
PPPoE, 181	osn upnp t
osn_pppoe_new	UPnP, 131
PPPoE, 181	osn_vlan.h, 234
osn_pppoe_parent_set	osn_vlan_apply
PPPoE, 182	VLAN, 184
osn_pppoe_secret_set	osn_vlan_del
PPPoE, 182	VLAN, 184
osn_pppoe_status, 178	osn_vlan_new
ps_carrier, 179	VLAN, 186
ps_exists, 179	osn_vlan_parent_set
ps ifname, 179	VLAN, 186
ps_local_ip, 179	osn_vlan_t
ps_mtu, 179	VLAN, 184
ps_remote_ip, 179	osn_vlan_vid_set
osn_pppoe_status_fn_t	
	VLAN, 187
PPPoE, 179	VLAN, 187 osp.h, 235

osp_btn_cb	Persistent Storage API, 219
Button API, 208	osp_ps_t
osp_btn_event, 207	Persistent Storage API, 216
double_click, 208	osp_reboot.h, 239
duration, 208	osp_reboot_type
pushed, 208	Reboot API, 199
osp_btn_get_caps	osp_tm.h, 239
Button API, 209	osp_tm_deinit
osp btn name	Thermal Management API, 197
Button API, 209	osp_tm_get_fan_rpm
osp_btn_register	Thermal Management API, 197
Button API, 209	osp_tm_get_temp_src_name
osp_dl.h, 236	Thermal Management API, 197
osp_dl_cb	osp_tm_get_temperature
Download API, 220	Thermal Management API, 197
osp_dl_download	osp tm init
Download API, 221	Thermal Management API, 198
osp dl status	osp_tm_is_temp_src_enabled
Download API, 220	Thermal Management API, 198
osp_led.h, 236	osp_tm_set_fan_rpm
• —	Thermal Management API, 198
osp_led_clear_state LED API, 204	•
	osp_tm_therm_state, 196
osp_led_get_state	osp_unit.h, 240
LED API, 204	osp_unit_factory_get
osp_led_init	Unit API, 189
LED API, 204	osp_unit_factory_reboot
osp_led_reset	Reboot API, 200
LED API, 205	osp_unit_hw_revision_get
osp_led_set_state	Unit API, 190
LED API, 205	osp_unit_id_get
osp_led_state	Unit API, 190
LED API, 203	osp_unit_manufacturer_get
osp_led_state_to_str	Unit API, 191
LED API, 206	osp_unit_mfg_date_get
osp_led_str_to_state	Unit API, 191
LED API, 206	osp_unit_model_get
osp_objm.h, 237	Unit API, 192
osp_objm_install	osp_unit_platform_version_get
Object Management API, 222	Unit API, 192
osp_objm_path	osp_unit_reboot_ex
Object Management API, 222	Reboot API, 200
osp_objm_remove	osp_unit_reboot_get
Object Management API, 224	Reboot API, 200
osp_ps.h, 238	osp_unit_serial_get
osp_ps_close	Unit API, 193
Persistent Storage API, 216	osp_unit_sku_get
osp_ps_erase	Unit API, 193
Persistent Storage API, 217	osp_unit_sw_version_get
osp_ps_get	Unit API, 194
Persistent Storage API, 217	osp_unit_vendor_name_get
osp_ps_open	Unit API, 194
Persistent Storage API, 218	osp_unit_vendor_part_get
osp_ps_set	Unit API, 195
Persistent Storage API, 218	osp_upg.h, 241
osp_ps_sync	osp_upg_cb
22F_22_010	

Upgrade API, 211	ps_remote_ip
osp_upg_check_system	osn_pppoe_status, 179
Upgrade API, 213	pushed
osp_upg_commit	osp_btn_event, 208
Upgrade API, 213	1 /
osp_upg_dl	ra_current_hop_limit
Upgrade API, 213	osn_ip6_radv_options, 145
osp_upg_errno	ra default Ift
Upgrade API, 213	osn_ip6_radv_options, 145
osp_upg_op_t	ra_home_agent
Upgrade API, 212	osn_ip6_radv_options, 145
osp_upg_status_t	ra_managed
Upgrade API, 212	osn_ip6_radv_options, 145
osp_upg_upgrade	ra_max_adv_interval
Upgrade API, 213	osn_ip6_radv_options, 145
Opgrade 711 1, 210	ra_min_adv_interval
PPPoE, 178	osn ip6 radv options, 145
	_, ,
osn_pppoe_apply, 180	ra_mtu
osn_pppoe_data_get, 180	osn_ip6_radv_options, 146
osn_pppoe_data_set, 181	ra_other_config
osn_pppoe_del, 181	osn_ip6_radv_options, 146
osn_pppoe_new, 181	ra_preferred_router
osn_pppoe_parent_set, 182	osn_ip6_radv_options, 146
osn_pppoe_secret_set, 182	ra_reachable_time
osn_pppoe_status_fn_t, 179	osn_ip6_radv_options, 146
osn_pppoe_status_notify, 183	ra_retrans_timer
osn_pppoe_t, 180	osn_ip6_radv_options, 146
PRI_osn_ip6_addr	Radio API, 40
osn_ip6_addr_t, 92	target_radio_config_init2, 42
PRI_osn_ip_addr	target_radio_config_need_reset, 42
osn_ip_addr_t, 86	target_radio_config_set2, 42
PRI_osn_mac_addr	target_radio_init, 43
osn_mac_addr_t, 96	target_radio_state_get, 43
Persistent Storage API, 215	Reboot API, 199
OSP_PS_PRESERVE, 215	osp_reboot_type, 199
OSP_PS_RDWR, 215	osp_unit_factory_reboot, 200
OSP_PS_READ, 215	osp_unit_reboot_ex, 200
OSP_PS_WRITE, 216	osp_unit_reboot_get, 200
osp_ps_close, 216	Router Advertisement, 144
osp_ps_erase, 217	OSN_IP6_RADV_OPTIONS_INIT, 146
osp_ps_get, 217	osn_ip6_radv_add_dnssl, 147
osp_ps_open, 218	osn_ip6_radv_add_prefix, 148
osp_ps_set, 218	osn_ip6_radv_add_rdnss, 148
osp_ps_sync, 219	osn_ip6_radv_apply, 149
osp_ps_t, 216	osn_ip6_radv_del, 149
ps carrier	osn ip6 radv del dnssl, 150
osn_pppoe_status, 179	osn_ip6_radv_del_prefix, 150
ps_exists	osn_ip6_radv_del_rdnss, 151
osn pppoe status, 179	osn_ip6_radv_new, 151
ps_ifname	osn_ip6_radv_set, 152
osn_pppoe_status, 179	osn_ip6_radv_t, 147
ps_local_ip	rts_dst_ipaddr
	·
osn_pppoe_status, 179	osn_route_status, 108
ps_mtu	rts_dst_mask
osn_pppoe_status, 179	osn_route_status, 108

rts_gw_hwaddr	target_common.h, 247
osn_route_status, 108	target_connectivity_check_option_t
rts_gw_ipaddr	Device Control API, 59
osn_route_status, 108	target_connectivity_check_t, 59
	target device capabilities get
Statistics Related APIs, 47	Device Control API, 60
target_radio_fast_scan_enable, 47	target_device_config_register
target_radio_tx_stats_enable, 48	Device Control API, 60
target_stats_clients_convert, 48	target_device_config_set
target_stats_clients_get, 49	Device Control API, 60
Survey API, 50	target device connectivity check
target_stats_survey_convert, 50	Device Control API, 61
target_stats_survey_get, 51	target_device_execute
	Device Control API, 61
TARGET_EXTENDER_TYPE	target_device_restart_managers
Device Control API, 59	Device Control API, 62
TARGET_GW_TYPE	target_device_wdt_ping
Device Control API, 59	Device Control API, 62
target.h, 242	
target_bin_dir	target_get_igmp_mcproxy_params
Miscellaneous Overrides, 36	OpenSync Target Library, 22
target_bsal.h, 244	target_get_igmp_mcproxy_sys_params
target_bsal_bss_tm_request	OpenSync Target Library, 23
Band Steering API, 73	target_get_mld_mcproxy_params
target_bsal_cleanup	OpenSync Target Library, 23
Band Steering API, 73	target_get_mld_mcproxy_sys_params
target_bsal_client_add	OpenSync Target Library, 23
Band Steering API, 74	target_init
target_bsal_client_disconnect	Initialization and Cleanup, 28
Band Steering API, 74	target_is_interface_ready
target_bsal_client_info	Interface API, 31
Band Steering API, 75	target_is_radio_interface_ready
target_bsal_client_measure	Interface API, 31
Band Steering API, 75	target_log_open
target_bsal_client_remove	Miscellaneous Overrides, 36
Band Steering API, 76	target_log_pull
target_bsal_client_update	Miscellaneous Overrides, 37
Band Steering API, 76	target_log_pull_ext
target_bsal_iface_add	Miscellaneous Overrides, 37
Band Steering API, 77	target_mac_learning_register
target_bsal_iface_remove	MAC Learning API, 63
Band Steering API, 77	target_managers_config
target_bsal_iface_update	Control of Managers, 30
Band Steering API, 78	target_managers_config_t, 30
target_bsal_init	target managers restart
Band Steering API, 78	Miscellaneous Overrides, 38
target bsal rrm beacon report request	target mcproxy params t
Band Steering API, 79	OpenSync Target Library, 22
•	target_persistent_storage_dir
target_bsal_rrm_remove_neighbor	Miscellaneous Overrides, 38
Band Steering API, 79	
target_bsal_rrm_set_neighbor	target_prtcl_t
Band Steering API, 80	OpenSync Target Library, 22
target_bsal_send_action	target_radio_config_init2
Band Steering API, 80	Radio API, 42
target_close	target_radio_config_need_reset
Initialization and Cleanup, 26	Radio API, 42

target_radio_config_set2	Certificate Management, 35
Radio API, 42	target_tls_privkey_filename
target_radio_fast_scan_enable	Certificate Management, 35
Statistics Related APIs, 47	target_tools_dir
target_radio_init	Miscellaneous Overrides, 39
Radio API, 43	target_vif_config_set2
target_radio_ops, 40	VIF API, 45
op_client, 40	target_vif_state_get
op_clients, 41	VIF API, 45
op_flush_clients, 41	target_wan_interface_name
op_rconf, 41	Interface API, 32
op_rstate, 41	Thermal Management API, 196
op_vconf, 41	OSP_TM_TEMP_AVG_CNT, 196
op_vstate, 41	OSP_TM_TEMP_SRC_MAX, 197
target_radio_state_get	osp_tm_deinit, 197
Radio API, 43	osp_tm_get_fan_rpm, 197
target radio tx stats enable	osp_tm_get_temp_src_name, 197
Statistics Related APIs, 48	osp_tm_get_temperature, 197
target_ready	osp tm init, 198
Initialization and Cleanup, 28	osp_tm_is_temp_src_enabled, 198
target scripts dir	osp_tm_set_fan_rpm, 198
Miscellaneous Overrides, 38	оороотар, тоо
	UPnP, 131
target_set_igmp_mcproxy_params	osn_upnp_del, 133
OpenSync Target Library, 24	osn_upnp_get, 133
target_set_igmp_mcproxy_sys_params	osn_upnp_mode, 131
OpenSync Target Library, 24	osn_upnp_new, 133
target_set_mld_mcproxy_params	osn_upnp_set, 134
OpenSync Target Library, 24	osn_upnp_start, 134
target_set_mld_mcproxy_sys_params	osn_upnp_stop, 135
OpenSync Target Library, 25	osn_upnp_t, 131
target_stats_clients_convert	Unit API, 189
Statistics Related APIs, 48	osp_unit_factory_get, 189
target_stats_clients_get	osp_unit_hw_revision_get, 190
Statistics Related APIs, 49	osp_unit_id_get, 190
target_stats_device_fanrpm_get	osp_unit_manufacturer_get, 191
Device Info API, 55	osp_unit_mfg_date_get, 191
target_stats_device_get	osp_unit_model_get, 192
Device Info API, 55	osp_unit_platform_version_get, 192
target_stats_device_temp_get	osp_unit_serial_get, 193
Device Info API, 56	osp unit sku get, 193
target_stats_device_txchainmask_get	osp_unit_sw_version_get, 194
Device Info API, 56	osp_unit_vendor_name_get, 194
target_stats_scan_get	osp_unit_vendor_part_get, 195
Neighbor Scanning Related API, 52	Upgrade API, 211
target_stats_scan_start	osp_upg_cb, 211
Neighbor Scanning Related API, 53	osp_upg_check_system, 213
target_stats_scan_stop	osp_upg_commit, 213
Neighbor Scanning Related API, 53	osp_upg_dl, 213
target_stats_survey_convert	osp_upg_errno, 213
Survey API, 50	osp_upg_op_t, 212
target_stats_survey_get	osp_upg_status_t, 212
Survey API, 51	osp_upg_upgrade, 213
target_tls_cacert_filename	00p_upg_upgruu0, 210
Certificate Management, 35	VIF API, 45
target tls mycert filename	target vif config set2, 45

```
target_vif_state_get, 45
VLAN, 184
osn_vlan_apply, 184
osn_vlan_del, 184
osn_vlan_new, 186
osn_vlan_parent_set, 186
osn_vlan_t, 184
osn_vlan_vid_set, 187
```