

IVI-3.9: C Shared Components Specification

April 2008 Edition Revision 1.0

Important Information

The C Shared Components specification is authored by the IVI Foundation member companies. For a vendor membership roster list, please visit the IVI Foundation web site at www.ivifoundation.org.

The IVI Foundation wants to receive your comments on this specification. You can contact the Foundation through the web site at www.ivifoundation.org.

Warranty

The IVI Foundation and its member companies make no warranty of any kind with regard to this material, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. The IVI Foundation and its member companies shall not be liable for errors contained herein or for incidental or consequential damages in connection with the furnishing, performance, or use of this material.

Trademarks

Product and company names listed are trademarks or trade names of their respective companies.

No investigation has been made of common-law trademark rights in any work.

IVI	I C Shared Components Specification	5
1. \$	Summary of Contents	6
	1.1 References	
	1.2 Implementation	6
2. I	Dynamic Driver Loader	7
	2.1 New	
	2.2 Get Function Pointer	
	2.3 Get Function Pointer By Complete Name	
	2.4 Dispose	
ว เ	Error Message	11
J	3.1 Get	
	3.2 Format With Elaboration	
4 9	Session Management	14
•••	4.1 New	
	4.2 Set Data Pointer	
	4.3 Get Data Pointer	
	4.4 Lock	
	4.5 Unlock	
	4.6 Set Error	
	4.7 Get Error	
	4.8 Clear Error	20
	4.9 Dispose	21
5 (Session Error	22
J. v	5.1 Set Error Code	
	5.2 Get Error Code	
	5.3 Set Error Description	
	5.4 Get Error Description	
6. I	Multithread Lock	25
	6.1 New	25
	6.2 Acquire	

	26
6.4 Dispose	
7. Thread-Local Error Storage	
7.1 Set Error Code	
7.2 Get Error Code	
7.3 Set Error Description	
7.4 Get Error Description	
8. Thread-Local Storage	31
8.1 New	31
8.1 New	
8.1 New	

IVI C Shared Components Specification

Revision History

This section is an overview of the revision history of the C Shared Components specification. Specific individual additions/modifications to the document in draft revisions are denoted with diff-marks, "|", in the right hand column of each line of text to which the change/modification applies.

Table 1. C Shared Components Specification

Revision Number	Date of Revision	Revision Notes
Revision 0.1	November 06, 2000	Original draft.
Revision 0.9	February 01, 2001	Reformatted the document and implemented changes according to the November meeting minutes.
Revision 1.0	June 27, 2001	Final draft ready for review
Revision 1.0	February 18, 2008	Editorial changes to Sections 4.7 and 5.4
Revision 1.0	April 29, 2008	Editorial change to update the IVI Foundation contact information in the Important Information section to remove obsolete address information and refer only to the IVI Foundation web site.

1. Summary of Contents

The IVI C shared components are intended to aid in the development of IVI-C drivers.

Several of the shared components are intended to be used only by other shared components. However, their interfaces are defined in this document so that drivers can make use of them directly if necessary.

The following table summarizes the intended users of each component.

Table 1-1. C Shared Components and Intended Users

Component	Intended user(s)
Dynamic Driver Loader	Class Driver
Error Message	Specific Driver, Class Driver
Session Management	Specific Driver, Class Driver
Session Error	Session Management Component
Multithread Lock	Session Management Component
Thread Local Error Storage	Session Management Component
Thread Local Storage	Thread Local Error Storage Component

1.1 References

Several other documents and specifications are related to this specification. These other related documents are as follows:

• IVI 3.2—Inherent Capabilities Specification

1.2 Implementation

The current installation package for the IVI Foundation Common Components, including the IVI C Shared Components, is available from the IVI Foundation website at http://www.ivifoundation.org.

2. Dynamic Driver Loader

An IVI class driver uses this component to dynamically load an IVI-C class-compliant specific driver and obtain pointers to the class-defined functions that the IVI-C class-compliant specific driver exports. Before calling the functions in this component, the IVI class driver obtains the path and prefix for the IVI-C class compliant specific driver module associated with a logical name from the IVI configuration server.

The Dynamic Driver Loader shared component can load the following different types of driver modules.

Dynamic Libraries—Under Windows 2000/NT/Me/9*x*, the component can load a dynamic link library (.dll) file. Under Sun Solaris/HP-UX/Linux, the component can load a shared object (.so) file.

Static Libraries—If the LabWindows/CVI Run Time Engine is present on the system, the component can load a static library. Under Windows 2000/NT/Me/9x, the component can load an object (.obj) file or a static library (.lib) file. Under Sun Solaris, the component can load an object (.o) or static library (.a) file.

Source Code—If the application is running in the LabWindows/CVI development environment, the component can load a source (.c) file under Windows 2000/NT/Me/9*x* and Sun Solaris, provided the source code file is included in the LabWindows/CVI project.

The following table summarizes what module types the Dynamic Driver Loader component can load under various operating systems.

Operating System Dynamic Static Library Source File Library (LabWindows/CVI RTE) (LabWindows/CVI Environment) 32-bit Windows Yes Yes Yes Sun Solaris Yes Yes Yes Linux Yes No No HP-UX Yes No No

Table 2-1. Module Types Loadable in Various Operating Systems

The Dynamic Driver Loader component defines the following functions:

- IviDriverLoader_New
- IviDriverLoader_GetFunctionPtr
- IviDriverLoader_GetFunctionPtrByName
- IviDriverLoader_Dispose

The Dynamic Driver Loader component defines the following type:

typedef struct IviDriverLoaderStruct *IviDriverLoader;

2.1 New

Description

This function creates an object that dynamically loads the IVI-C class-compliant specific driver that is associated with the path and prefix specified by the caller. The caller obtains the addresses of functions through the IviDriverLoader_GetFunctionPtr function.

If the object cannot load the driver module, this function returns an error.

C Prototype

Parameters

Input	Description	Data Type
Path	The pathname of the IVI-C class-compliant specific driver module.	ViConstString
Prefix	The prefix of the C functions that the IVI-C class-compliant specific driver exports.	ViConstString

Output	Description	Data Type
Handle	The handle to the object that this function creates.	IviDriverLoader

2.2 Get Function Pointer

Description

This function returns the address of a function in the IVI-C class-compliant specific driver module. The caller specifies the function by name without the specific driver prefix.

Caution: The function does not validate the Handle parameter.

If function is unable to obtain the address of the requested function, this function returns VI_NULL as the function address. It does not return an error in this case.

C Prototype

Input	Description	Data Type
Handle	Handle to the object that	IviDriverLoader
	IviDriverLoader_New creates.	

FunctionName	Function name, without specific driver prefix,	ViConstString
	for which caller wants to retrieve a function	
	pointer.	

Output	Description	Data Type
FunctionPtr	The address of the function that FunctionName specifies. The value is VI_NULL if the IVI-C class-compliant specific driver module does not export the function.	ViAddr

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return

2.3 Get Function Pointer By Complete Name

Description

This function returns the address of a function in the IVI-C class-compliant specific driver module. The caller specifies the function by its complete name, including the instrument driver prefix.

Caution: The function does not validate the Handle parameter.

If function is unable to obtain the address of the requested function, this function returns VI_NULL as the function address. It does not return an error in this case.

C Prototype

Input	Description	Data Type
Handle	Handle to the object that IviDriverLoader_New creates.	IviDriverLoader
FunctionName	Complete function name for which caller wants to retrieve a function pointer.	ViConstString

Output	Description	Data Type
FunctionPtr	The address of the function that FunctionName specifies. The value is VI_NULL if the IVI-C class-compliant specific driver module does not export the function.	ViAddr

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return.

2.4 Dispose

Description

This function unloads the IVI-C class-compliant specific driver and destroys an object created by ${\tt IviDriverLoader_New}$.

Caution: The function does not validate the Handle parameter.

C Prototype

void IviDriverLoader_Dispose (IviDriverLoader Handle);

Parameters

Input	Description	Data Type
Handle	Handle to the object that IviDriverLoader_New creates.	IviDriverLoader

Return Values

None

3. Error Message

The purpose of this component is to help driver developers create error messages. The component defines the following data type.

```
#ifdef WIN32
 #pragma pack(push)
 #pragma pack(4)
#endif

typedef struct
{
 ViStatus errorCode;
 ViConstString errorMessage;
}IviErrorTableEntry, *IviErrorTable;

#ifdef WIN32
 #pragma pack(pop)
#endif
```

The Error Message component defines the following functions:

- IviErrorMessage_Get
- IviErrorMessage_FormatWithElaboration

3.1 Get

Description

This function retrieves the static message associated with a specific error code. The error code must be one of the following.

- An error code that one or more of the C shared components defines
- An error code that the IVI foundation defines in IVI-3.2: Inherent Capabilities Specification
- An error code in the table passed to the ErrorTable parameter.

An IVI-C driver can use the ErrorTable parameter to pass a list of the driver's specific error codes, as well as any class-defined error codes that it might return.

If the function cannot find the error message for the error code, the function returns a pointer to an empty string in the ErrorMessage parameter and returns an error code.

The caller should not deallocate the error message string.

C Prototype

Input	Description	Data Type
ErrorCode	Error code value.	ViStatus

ErrorTable	A list of error codes and associated error messages. The last element of the table has VI_SUCCESS for the errorCode element and an empty string for the errorMessage element. If the parameter is VI_NULL, it is ignored.	IviErrorTable
------------	---	---------------

Output	Description	Data Type
ErrorMessage	The string that contains the error message that corresponds to the ErrorCode. The caller should not deallocate this string.	ViConstString

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return.

3.2 Format With Elaboration

Description

This function formats an error description from two error messages and places it into an output buffer.

Refer to Section 3.1.2.1, Additional Compliance Rules for C Functions with ViChar Array Output Parameters of the IVI—3.2: Inherent Capabilities Specification for rules regarding the ErrorDescriptionBufferSize and ErrorDescription parameters.

By passing zero for the buffer size, the caller can ascertain the buffer size required to get the entire error description string and then call the function again with a sufficiently large buffer.

C Prototype

Input	Description	Data Type
ErrorMessage	The more general error message. Normally, this is a static error message associated with an error code.	ViConstString
ErrorElaboration	The more specific error message that refines the more general error message.	ViConstString
ErrorDescriptionBufferSize	The number of bytes in the ViChar array that the caller specifies for the ErrorDescription parameter.	ViInt32

Output	Description	Data Type
ErrorDescription	Buffer into which the function places the formatted error description. The buffer shall contain at least as many bytes as the caller specifies in the ErrorDescrptionBufferSize parameter. The caller may pass VI_NULL for this parameter if the ErrorDescrptionBufferSize parameter is zero.	ViChar []

None.

4. Session Management

IVI-C drivers use this component to create and destroy IVI driver sessions, associate instance data with sessions, and obtain multithread locks on sessions.

This component contains error handling functions that parallel the Get Error and Clear Error functions defined in the *IVI 3.2: Inherent Capabilities Specification*. This component also contains a corresponding Set Error function. These functions set, get, and clear the error information for an IVI session and for the current execution thread.

The Set Error function operates in a manner that is consistent with the behavior of the Get Error function specified in the *IVI 3.2: Inherent Capabilities Specification*. In particular, the Set Error function does not overwrite the existing status code unless the severity of the status code is greater than the existing one.

Typically, an IVI-C driver can handle the recording and retrieval of all error information entirely through calls to the functions in this component.

All functions that take ViSession handle as an input parameter are multithread safe. Threads that attempt to call functions are blocked if another thread is currently calling a function in the same component using the same ViSession handle.

The Session Management component defines the following functions:

- IviSession New
- IviSession SetDataPtr
- IviSession_GetDataPtr
- IviSession_Lock
- IviSession Unlock
- IviSession SetError
- IviSession GetError
- IviSession_ClearError
- IviSession_Dispose

4.1 New

Description

This function creates an IVI driver session.

C Prototype

ViStatus IviSession_New (ViSession *Handle);

Output	Description	Data Type
Handle	Handle to the IVI driver session that this function creates.	ViSession

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return.

4.2 Set Data Pointer

Description

This function associates a pointer value with a session handle. An IVI-C driver uses this function to store a pointer to its session instance data.

C Prototype

ViStatus IviSession_SetDataPtr (ViSession Handle, ViAddr DataPtr);

Parameters

Input	Description	Data Type
Handle	Handle to an IVI driver session.	ViSession
DataPtr	A pointer to dynamically allocated data that the caller wants to associate with the session.	ViAddr

Return Values

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return. The table below specifies additional status codes for this function.

Name	C Identifier
Invalid Session Handle	IVI_ERROR_INVALID_SESSION_HANDLE

4.3 Get Data Pointer

Description

This function retrieves the pointer value associated with the session handle.

C Prototype

ViStatus IviSession_GetDataPtr (ViSession Handle, ViAddr *DataPtr);

Input	Description	Data Type
Handle	Handle to an IVI driver session.	ViSession

Output	Description	Data Type
DataPtr	The pointer value associated with the session in the most recent call to IviSession_SetDataPtr. The value is VI_NULL if no pointer value is associated with the session.	ViAddr

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return. The table below specifies additional status codes for this function.

Name	C Identifier
Invalid Session Handle	IVI_ERROR_INVALID_SESSION_HANDLE

4.4 Lock

Description

This function obtains a multithread lock on an IVI driver session. The function waits for all other execution threads to release their locks on the session before it proceeds.

The caller can safely make nested calls to this function within the same thread. To completely unlock the session, the caller must balance each call to this function with a call to IviSession_Unlock, unless the caller uses the HasLock parameter.

The HasLock parameter is available for the convenience of the caller. It relieves the caller from the burden of having to keep track of how many times a function locks and unlocks a session. To use this parameter effectively:

- The caller declares a ViBoolean local variable and initializes it to VI_FALSE,
- Passes it by reference to each call to IviSession_Lock within the function,
- Has no early return statements in the function, and
- Calls IviSession_Unlock just once at the end of the function.

If the caller does not want to use the HasLock parameter, the caller passes VI_NULL.

If the HasLock parameter points to a value of VI_TRUE, IviSession_Lock does nothing. If the HasLock parameter points to a value of VI_FALSE, IviSession_Lock obtains a lock on the session and sets HasLock to point to VI_TRUE.

C Prototype

ViStatus IviSession_Lock (ViSession Handle, ViBoolean *HasLock);

Input	Description	Data Type
Handle	Handle to an IVI driver session.	ViSession

Input/Output	Description	Data Type
HasLock	A reference to a local variable in the calling function that indicates if the calling function currently has a lock on the session. The caller may pass VI_NULL for this parameter.	ViBoolean

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return. The table below specifies additional status codes for this function.

Name	C Identifier	
Invalid Session Handle	IVI_ERROR_INVALID_SESSION_HANDLE	

4.5 Unlock

Description

This function releases a multithread lock that the caller previously acquired on an IVI driver session. Refer to IviSession_Lock for more information on IVI session locks.

If the HasLock parameter points to a value of VI_TRUE, IviSession_Unlock unlocks the session and sets the value HasLock points to VI_FALSE. If the HasLock parameter points to a value of VI_FALSE, IviSession_Unlock does nothing.

The caller may pas VI_NULL for the HasLock parameter. If the calling function does not have the lock on the session, the behavior is undefined.

C Prototype

ViStatus IviSession_Unlock (ViSession Handle, ViBoolean *HasLock);

Parameters

Input	Description	Data Type
Handle	Handle to an IVI driver session.	ViSession

Input/Output	Description	Data Type
HasLock	A reference to a local variable in the calling function that indicates if the calling function currently has a lock on the session. The caller may pass VI_NULL for this parameter.	ViBoolean

Return Values

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return. The table below specifies additional status codes for this function.

Name	C Identifier	
Invalid Session Handle	IVI_ERROR_INVALID_SESSION_HANDLE	

4.6 Set Error

Description

This function sets the error information for an IVI session and for the current execution thread. If the caller passes a valid IVI session for the Handle parameter, this function sets the error information for the session and the error information for the current execution thread. If the caller passes VI_NULL for the Handle parameter, the function sets the error information for the current execution thread only.

This function operates in a manner that is consistent with the behavior of the Set Error function specified in the *IVI 3.2: Inherent Capabilities Specification*. In particular, the function does not overwrite the existing error code unless the severity of the error code is greater than the existing error. Error codes have three severity levels. Negative error codes are at the highest level. Positive error codes constitute warnings and are at the second level. A zero error code (Success) is at lowest level. The following table describes the exact behavior of this function in setting the error code for the session and for the current execution thread.

ErrorCode Parameter	Existing Error Code	Update Error Code?
	Negative value	No
Negative value	Positive value	Yes
	Zero	Yes
	Negative value	No
Positive value	Positive value	No
	Zero	Yes
	Negative value	No
Zero	Positive value	No
	Zero	No

Table 4-1. Exact Behavior in Setting Error Codes

The function overwrites the existing error description if either of the following conditions are met:

- The function overwrites the existing error code or the ErrorCode parameter is equal to the existing error code, and
- The existing error description is VI_NULL or an empty string.

When the function overwrites the existing error description and the <code>ErrorDescription</code> parameter is <code>VI_NULL</code> or an empty string, the function stores <code>VI_NULL</code> for the error description. When the function overwrites the existing error description and the <code>ErrorDescription</code> parameter is a non-empty string, the function allocates a copy of the <code>ErrorDescription</code> parameter.

The function deallocates the existing description string before overwriting it.

If the function encounters an error, it stores as much of the information from the parameters as it can before returning an appropriate error code. For example, if the caller passes an invalid handle for the session, the function sets the error information for the current execution thread and returns an IVI_ERROR_INVALID_SESSION_HANDLE error. If the function runs out of memory while attempting to allocate a copy of the error description string, the function stores the value of the ErrorCode parameter, stores VI_NULL for the error description, and returns an IVI_ERROR_OUT_OF_MEMORY error.

C Prototype

Parameters

Input	Description	Data Type
Handle	Handle to an IVI driver session that the caller creates with IviSession_New. The caller may pass VI_NULL, in which case the function sets the error information only for the current execution thread.	ViSession
ErrorCode	Error code to store in the session.	ViStatus
ErrorDescription	Fully formatted error description string to store in the session. The caller may pass VI_NULL to indicate an empty string.	ViConstString

Return Values

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return. The table below specifies additional status codes for this function.

Name	C Identifier	
Invalid Session Handle	IVI_ERROR_INVALID_SESSION_HANDLE	

4.7 Get Error

Description

This function retrieves and then clears the IVI error information for the session or the current execution thread. It does so in a manner consistent with the Get Error function defined in the *IVI—3.2: Inherent Capabilities Specification*. If the Handle parameter is a valid IVI session, the function retrieves and then clears the error information for the session. If the Handle parameter is VI_NULL, the function retrieves and then clears the error information for the current execution thread. If the Handle parameter is an invalid session, the function does nothing and returns the Invalid Session Handle error.

The function returns the current error code in the ErrorCode parameter and copies the current error description string into the ErrorDescription parameter. Refer to Section 3.1.2.1, Additional Compliance Rules for C Functions with ViChar Array Output Parameters of the IVI—3.2: Inherent Capabilities Specification for rules regarding the ErrorDescriptionBufferSize and ErrorDescription parameters.

After retrieving the error code and error description, the function clears the error information, except in one case. If the ErrorDescriptionBufferSize parameter is zero, the function does not clear the error information. By passing zero for the buffer size, the caller can ascertain the buffer size required to get the entire error description string and then call the function again with a sufficiently large buffer.

C Prototype

Parameters

Input	Description	Data Type
Handle	Handle to an IVI driver session that the caller creates with IviSession_New. The caller may pass VI_NULL to request the error information for the current execution thread.	ViSession
ErrorDescriptionBufferSize	The number of bytes in the ViChar array that the caller specifies for the ErrorDescription parameter.	ViInt32

Output	Description	Data Type
ErrorCode	Returns the current error code. Zero indicates that no error occurred. A positive value indicates a warning. A negative value indicates an error. The caller may pass VI_NULL for this parameter if the caller does not want to retrieve this value.	ViStatus
ErrorDescription	Buffer into which the function copies the error description string. The buffer shall contain at least as many bytes as the caller specifies in the ErrorDescrptionBufferSize parameter. The caller may pass VI_NULL for this parameter if the ErrorDescrptionBufferSize parameter is zero.	

Return Values

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return. The table below specifies additional status codes for this function.

Name	C Identifier	
Invalid Session Handle	IVI_ERROR_INVALID_SESSION_HANDLE	

4.8 Clear Error

Description

This function clears the error information for an IVI session or for the current execution thread. If the caller passes a valid IVI session for the Handle parameter, this function clears the error information for the session. If caller passes VI_NULL for the Handle parameter, the function clears the error information for the current execution thread. If the Handle parameter is an invalid session, the function does nothing and returns the Invalid Session Handle error.

The function clears the error code by setting it to IVI_SUCCESS. If the error description string is non-NULL, the function deallocates the error description string and sets the address to VI_NULL.

C Prototype

ViStatus IviSession_ClearError (ViSession Handle);

Parameters

Input	Description	Data Type
Handle	Handle to an IVI driver session that the caller creates with IviSession_New. The caller may pass VI_NULL, to clear the error information for the current execution thread.	

Return Values

The *IVI-3.2:* Inherent Capabilities Specification defines general status codes that this function can return. The table below specifies additional status codes for this function.

Name	C Identifier
Invalid Session Handle	IVI_ERROR_INVALID_SESSION_HANDLE

4.9 Dispose

Description

This function closes the instrument driver session.

This function does not free the session instance data that the caller associates with the session handle by calling IviSession_SetDataPtr. The caller must explicitly deallocate the session instance data.

C Prototype

ViStatus IviSession_Dispose (ViSession Handle)

Parameters

Input	Description	Data Type
Handle	Handle to the IVI driver session.	ViSession

Return Values

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return. The table below specifies additional status codes for this function.

Name	C Identifier
Invalid Session Handle	IVI_ERROR_INVALID_SESSION_HANDLE

5. Session Error

IVI-C drivers maintain error information on both a session basis and a thread-local basis. All calls to IVI-C driver functions in the same thread share the same thread-local error information. This component contains low-level functions to access the error code and error description string for a session.

The Session Management component uses the functions in this component. Typically, IVI-C drivers do not call these functions directly.

The Session Error component defines the following functions:

- IviSessionError_SetErrorCode
- IviSessionError_GetErrorCode
- IviSessionError_SetErrorDescription
- IviSessionError_GetErrorDescription

5.1 Set Error Code

Description

This function sets the error code for an IVI session.

Caution: The function does not validate the Handle parameter.

C Prototype

```
ViStatus IviSessionError_SetErrorCode (ViSession Handle, ViStatus ErrorCode);
```

Parameters

Input	Description	Data Type
Handle	Handle to an IVI driver session.	ViSession
ErrorCode	Error code to store in the session error information.	ViStatus

Return Values

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return.

5.2 Get Error Code

Description

This function retrieves the error code for an IVI session.

Caution: The function does not validate the Handle parameter.

C Prototype

Parameters

Input	Description	Data Type
Handle	Handle to an IVI driver session.	ViSession

Output	Description	Data Type
ErrorCode	The current value of the error code in the session error	ViStatus
	information.	

Return Values

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return

5.3 Set Error Description

Description

This function sets the error description string for an IVI session.

Caution: The function does not validate the Handle parameter.

The function deallocates the existing error description string for the session. The function allocates a copy of the ErrorDescription string parameter and stores the address of the copy in the session. If the ErrorDescription parameter is VI_NULL or an empty string, the function stores VI_NULL for the address.

C Prototype

ViStatus IviSessionError_SetErrorDescription (ViSession Handle, ViConstString ErrorDescription);

Parameters

Input	Description	Data Type
Handle	Handle to an IVI driver session.	ViSession
ErrorDescription	Fully formatted error description string to store in the session error information. The caller may pass VI_NULL to indicate an empty string.	ViConstString

Return Values

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return

5.4 Get Error Description

Description

This function retrieves the address of the error description string for an IVI session. A value of VI_NULL for the address indicates an empty string.

Caution: The function does not validate the Handle parameter.

The caller should not deallocate the error description string.

C Prototype

ViStatus IviSessionError_GetErrorDescription (ViSession Handle, ViConstString *ErrorDescription);

Parameters

Input	Description	Data Type
Handle	Handle to an IVI driver session.	ViSession

Output	Description	Data Type
ErrorDescription	Address of the current error description string in the session error information. The result value can be VI_NULL.	ViConstString

Return Values

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return.

6. Multithread Lock

This component provides functions that make it possible to use multithread locks in an operating-system-independent manner. The Session Management component uses the functions in this component.

It is safe to use this component on operating systems that do not support multiple threads.

The Multithread Lock component defines the following functions:

- IviMultithreadLock_New
- IviMultithreadLock_Acquire
- IviMultithreadLock Release
- IviMultithreadLock_Dispose

This component defines the following type:

typedef struct IviMultithreadLockStruct *IviMultithreadLock;

6.1 New

Description

This function creates a multithread lock.

C Prototype

ViStatus IviMultithreadLock_New (IviMultithreadLock *Lock);

Parameters

Output	Description	Data Type
Lock	Handle to the multithread lock that this function creates.	IviMultithreadLock

Return Values

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return. The table below specifies additional status codes for this function.

Name	C Identifier
Could Not Create Lock	IVI_ERROR_CANNOT_CREATE_LOCK

6.2 Acquire

Description

This function acquires a multithread lock. It waits for all other execution threads to release the lock before it proceeds. Every call to this function must be balanced by a call to the IviMultithreadLock_Release function.

Caution: The function does not validate the Lock parameter.

C Prototype

void IviMultithreadLock_Acquire (IviMultithreadLock Lock);

Parameters

Input	Description	Data Type
Lock	Handle to a multithread lock.	IviMultithreadLock

Return Values

None

6.3 Release

Description

This function releases a multithread lock. Every call to the IviMultithreadLock_Acquire function must be balanced by a call to this function.

Caution: The function does not validate the Lock parameter.

C Prototype

void IviMultithreadLock_Release (IviMultithreadLock Lock);

Parameters

Input	Description	Data Type
Lock	Handle to a multithread lock.	IviMultithreadLock

Return Values

None

6.4 Dispose

Description

This function destroys a multithread lock.

Caution: The function does not validate the Lock parameter.

C Prototype

void IviMultithreadLock_Dispose (IviMultithreadLock Lock);

Parameters

Input/Output	Description	Data Type
Lock	Handle to a multithread lock.	IviMultithreadLock

Return Values

None

7. Thread-Local Error Storage

IVI-C drivers maintain error information on both a session basis and a thread-local basis. All calls to IVI-C driver functions in the same thread share the same thread-local error information. This component contains low-level functions to access the error code and error description string for the current execution thread. The component stores the error information in a dynamically allocated data structure pointed to by a thread-local variable.

The Session Management component uses the functions in this component. Typically, IVI-C drivers do not call these functions directly.

It is safe to use this component on operating systems that do not have thread-local variables.

The Thread-Local Error Storage component defines the following functions:

- IviThreadError_SetErrorCode
- IviThreadError GetErrorCode
- IviThreadError_SetErrorDescription
- IviThreadError_GetErrorDescription

7.1 Set Error Code

Description

This function sets the IVI error code for the current execution thread.

C Prototype

ViStatus IviThreadError_SetErrorCode (ViStatus ErrorCode);

Parameters

Input	Description	Data Type
ErrorCode	Error code to store in the thread-local error information.	ViStatus

Return Values

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return.

7.2 Get Error Code

Description

This function retrieves the IVI error code for the current execution thread.

If the error code for the thread-local error information has not yet been set, the function returns IVI_SUCCESS in the ErrorCode parameter. If the error code has been set, the function returns the thread-local error code in the ErrorCode parameter.

C Prototype

ViStatus IviThreadError_GetErrorCode (ViStatus *ErrorCode);

Parameters

Output	Description	Data Type
ErrorCode	The current value of the thread-local error code.	ViStatus

Return Values

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return

7.3 Set Error Description

Description

This function sets the IVI error description for the current execution thread.

The function deallocates the existing error description string for the thread. The function allocates a copy of the ErrorDescription string parameter and stores the address of the copy in the thread. If the ErrorDescription parameter is VI_NULL or an empty string, the function stores VI_NULL for the address.

C Prototype

ViStatus IviThreadError_SetErrorDescription (ViConstString ErrorDescription);

Parameters

Input	Description	Data Type
ErrorDescription	Fully formatted error description string to store in the thread-local error information. The caller may pass VI_NULL to indicate an empty string.	ViConstString

Return Values

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return.

7.4 Get Error Description

Description

This function retrieves the address of the IVI error description string for the current execution thread.

If the error description for the thread-local error information has not yet been set, the function returns VI_NULL in the ErrorDescription parameter. If the error code has been set, the

function returns the address of the thread-local error description string in the ${\tt ErrorDescription}$ parameter. A value of ${\tt VI_NULL}$ indicates an empty string.

The caller should not deallocate the error description string.

C Prototype

ViStatus IviThreadError_GetErrorDescription (ViConstString *ErrorDescription);

Parameters

Output	Description	Data Type
ErrorDescription	Address of the current error description string in the thread-local error information. Can be VI_NULL.	ViConstString

Return Values

The IVI-3.2: Inherent Capabilities Specification defines general status codes that this function can return.

8. Thread-Local Storage

This component provides functions that make it possible to store and retrieve a thread-local data structure in an operating-system-independent manner. The Thread-Local Error Storage component uses the functions in this component. Typically, IVI-C drivers do not call these functions directly.

It is safe to use this component on operating systems that do not have thread-local variables.

On some operating systems, the number of thread-local variables is severely limited. Consequently, the suggested way to use thread-local variables is to define a data structure that contains all the information that you want to store on a thread-local basis, allocate an instance of the data structure in each thread, and store the address of each instance in a thread-local variable. This component allows for storing such an address in a thread-local variable.

The Thread-Local Storage component defines the following functions:

- IviThreadVar_New
- IviThreadVar SetValueViAddr
- IviThreadVar GetValueViAddr
- IviThreadVar Dispose

This component defines the following type:

```
typedef struct IviThreadVarStruct* IviThreadVar;
typedef void (*IviThreadVarFreeFuncPtr) (ViAddr ptr);
```

8.1 New

Description

This function initializes a thread-local variable. On Windows operating systems, the typical place to call this function is in the WinMain or DllMain function in response to the DLL_PROCESS_ATTACH event. On Posix operating systems, this function is called in a function that is declared with the init pragma.

Posix operating systems invoke the function pointed to by the FreeFn parameter whenever a thread goes out of existence.

On Windows operating systems, the caller invokes the FreeFn function in response to the DLL_PROCESS_DETACH and DLL_THREAD_DETACH events in the WinMain or DllMain function. The code for the DLL_PROCESS_DETACH event invokes the FreeFn function before calling IviThreadVar Dispose.

C Prototype

```
ViStatus IviThreadVar_New (IviThreadVarFreeFuncPtr FreeFn, IviThreadVar *ThreadVar);
```

Parameters

Input	Description	Data Type
FreeFn	Pointer to a function that can deallocate the data structure that the caller stores in the thread-local variable.	IviThreadVarFreeFuncPtr

Output	Description	Data Type
ThreadVar	Handle to the thread-local variable that this function	IviThreadVar
	creates.	

Return Values

The *IVI-3.2: Inherent Capabilities Specification* defines general status codes that this function can return. The table below specifies additional status codes for this function.

Name	C Identifier
Could Not Create Thread Local	IVI_ERROR_CANNOT_CREATE_THREAD_LOCAL

8.2 Set Value ViAddr

Description

This function stores an address in a thread-local variable for the current execution thread.

Caution: The function does not validate the ThreadVar parameter.

C Prototype

void IviThreadVar_SetValueViAddr (IviThreadVar ThreadVar, ViAddr Val)

Parameters

Input	Description	Data Type
ThreadVar	Handle to a thread-local variable.	IviThreadVar
Val	Address to store in the thread-local variable.	ViAddr

Return Values

None

8.3 Get Value ViAddr

Description

This function retrieves the address stored in a thread-local variable for the currently executing thread.

Caution: The function does not validate the ThreadVar parameter.

C Prototype

void IviThreadVar_GetValueViAddr (IviThreadVar ThreadVar, ViAddr *Val)

Parameters

Input	Description	Data Type
ThreadVar	Handle to a thread-local variable.	IviThreadVar

Output	Description	Data Type
Val	Address currently stored in the thread-local variable.	ViAddr

Return Values

None

8.4 Dispose

Description

This function destroys a thread-local variable. On Windows operating systems, the typical place to call this function is in the WinMain or DllMain function in response to the DLL_PROCESS_DETACH event. On Posix operating systems, this function is called in a function that is declared with the fini pragma.

Caution: The function does not validate the ThreadVar parameter.

C Prototype

void IviThreadVar_Dispose (IviThreadVar ThreadVar);

Parameters

Input	Description	Data Type
ThreadVar	Handle to a thread-local variable.	IviThreadVar

Return Values

None

9. Error and Completion Codes

The following table specifies the actual values and static messages for the Error and Completion codes defined for the IVI-C Shared Components.

Table 9-1. IVI-C Error and Completion Code Values

Actual Value	C Completion Code	Eror Message
IVI_SHARED_COMPONENT_ERROR_BASE + 0x190	IVI_ERROR_INVALID_SESSION_HANDLE	The session handle is not valid.
IVI_SHARED_COMPONENT_ERROR_BASE + 0x198	IVI_ERROR_CANNOT_CREATE_LOCK	Could not create a multithread lock.
IVI_SHARED_COMPONENT_ERROR_BASE + 0x1A0	IVI_ERROR_CANNOT_CREATE_THREAD_LOCAL	Could not create thread local.