OpenKODE 1.0 Specification

Edited by Tim Renouf

OpenKODE 1.0 Specification:

Copyright © 2006,2007,2008 The Khronos Group Inc. All Rights Reserved.

This specification is protected by copyright laws and contains material proprietary to the Khronos Group, Inc. It or any components may not be reproduced, republished, distributed, transmitted, displayed, broadcast or otherwise exploited in any manner without the express prior written permission of Khronos Group. You may use this specification for implementing the functionality therein, without altering or removing any trademark, copyright or other notice from the specification, but the receipt or possession of this specification does not convey any rights to reproduce, disclose, or distribute its contents, or to manufacture, use, or sell anything that it may describe, in whole or in part.

Khronos Group grants express permission to any current Promoter, Contributor or Adopter member of Khronos to copy and redistribute UNMODIFIED versions of this specification in any fashion, provided that NO CHARGE is made for the specification and the latest available update of the specification for any version of the API is used whenever possible. Such distributed specification may be re-formatted AS LONG AS the contents of the specification are not changed in any way. The specification may be incorporated into a product that is sold as long as such product includes significant independent work developed by the seller. A link to the current version of this specification on the Khronos Group web-site should be included whenever possible with specification distributions.

Khronos Group makes no, and expressly disclaims any, representations or warranties, express or implied, regarding this specification, including, without limitation, any implied warranties of merchantability or fitness for a particular purpose or non-infringement of any intellectual property. Khronos Group makes no, and expressly disclaims any, warranties, express or implied, regarding the correctness, accuracy, completeness, timeliness, and reliability of the specification. Under no circumstances will the Khronos Group, or any of its Promoters, Contributors or Members or their respective partners, officers, directors, employees, agents or representatives be liable for any damages, whether direct, indirect, special or consequential damages for lost revenues, lost profits, or otherwise, arising from or in connection with these materials.

Khronos, OpenKODE, OpenVG, OpenSL ES and OpenMAX AL are trademarks of The Khronos Group Inc. OpenGL ES is a trademark of Silicon Graphics, Inc. Windows is a registered trademark of Microsoft, Inc. Java is a trademark of Sun Microsystems, Inc. Symbian is a trademark of Symbian Software Limited. BREW is a trademark of QUALCOMM, Inc.

Table of Contents

1. Introduction	1
1.1. Specification conventions	1
1.1.1. Non-normative text	1
1.2. Overview	
1.2.1. OpenKODE and OpenKODE Core	1
I. OpenKODE 1.0	3
2. OpenKODE conformance	5
2.1. Conformance tests	5
2.2. Conformant OpenKODE implementation	5
2.2.1. Windowless OpenKODE	5
2.2.2. Windowing OpenKODE	5
2.3. EGL	5
2.3.1. Supported client APIs	6
2.3.2. EGLImage-related extensions	6
2.3.3. Lock surface extension	6
2.3.4. Lock surface extension rationale	6
2.3.5. EGL entry points	7
2.3.6. EGL power management event	7
2.4. Future directions	8
II. OpenKODE Core 1.0	9
3. Overview	. 11
3.1. OpenKODE Core	. 11
3.1.1. OpenKODE Core programming environment	11
3.1.2. API conventions (KD and kd prefixes)	. 12
4. Programming environment	. 13
4.1. Header file	. 13
4.1.1. Note for implementers	
4.2. C subset	. 13
4.2.1. Rationale	. 14
4.3. OpenKODE Core functions	14
4.3.1. Note for implementers	14
4.3.2. Error detection	. 14
4.3.3. Undefined behavior	. 14
4.4. Thread safety	. 15
4.4.1. Future directions	. 15
4.5. Types	15
4.5.1. Rationale	. 16
4.6. Constants	16
4.7. Main thread stack size	17
4.7.1. Rationale	. 17
4.8. Extensions	. 17
5. Errors	19
5.1. Introduction	. 19
5.2. Constants	19
5.3. Functions	
5.3.1. kdGetError	
5.3.2. kdSetError	
6. Versioning and attribute queries	23
6.1. Introduction	
6.2. Functions	
6.2.1. kdQueryAttribi	23

6.2.2. kdQueryAttribcv	23
6.2.3. kdQueryIndexedAttribcv	
7. Threads and synchronization	
7.1. Introduction	
7.2. Overview	
7.2.1. Thread handling	
7.2.2. Dynamic initialization	
7.2.3. Mutexes	
7.2.4. Condition variables	
7.2.5. Semaphores	
7.2.5. Schiaphores 7.3. Functions	
7.3.1. kdThreadAttrCreate	
7.3.2. kdThreadAttrFree	
7.3.3. kdThreadAttrSetDetachState	
7.3.4. kdThreadAttrSetStackSize	
7.3.5. kdThreadCreate	
7.3.6. kdThreadExit	
7.3.7. kdThreadJoin	
7.3.8. kdThreadDetach	
7.3.9. kdThreadSelf	
7.3.10. kdThreadOnce	
7.3.11. kdThreadMutexCreate	
7.3.12. kdThreadMutexFree	
7.3.13. kdThreadMutexLock	
7.3.14. kdThreadMutexUnlock	
7.3.15. kdThreadCondCreate	
7.3.16. kdThreadCondFree	
7.3.17. kdThreadCondSignal, kdThreadCondBroadcast	
7.3.18. kdThreadCondWait	
7.3.19. kdThreadSemCreate	41
7.3.20. kdThreadSemFree	41
7.3.21. kdThreadSemWait	42
7.3.22. kdThreadSemPost	42
8. Events	45
8.1. Introduction	45
8.1.1. Event model	45
8.2. Yielding	46
8.2.1. Rationale	
8.3. Types	47
8.3.1. KDEvent	
8.4. Functions	48
8.4.1. kdWaitEvent	
8.4.2. kdSetEventUserptr	
8.4.3. kdDefaultEvent	
8.4.4. kdPumpEvents	
8.4.5. kdInstallCallback	
8.4.6. kdCreateEvent	
8.4.7. kdPostEvent, kdPostThreadEvent	
8.4.8. kdFreeEvent	
9. System events	
9.1. Introduction	
9.2. Events	
9.2.1. KD_EVENT_QUIT	
9.2.2. KD_EVENT_QUIT 9.2.2. KD_EVENT_PAUSE	
7.2.2. ND_E (ENI_IAUSE	

9.2.3. KD_EVENT_RESUME	
9.2.4. KD_EVENT_ORIENTATION	
9.3. I/O groups and items	
9.3.1. KD_IOGROUP_EVENT	57
9.3.2. KD_IOGROUP_ORIENTATION	57
10. Application startup and exit.	
10.1. Introduction	59
10.2. Functions	59
10.2.1. kdMain	59
10.2.2. kdExit	59
11. Utility library functions	61
11.1. Introduction	61
11.2. Functions	61
11.2.1. kdAbs	61
11.2.2. kdStrtof	61
11.2.3. kdStrtol, kdStrtoul	63
11.2.4. kdLtostr, kdUltostr	64
11.2.5. kdFtostr	65
11.2.6. kdCryptoRandom	66
12. Locale specific functions	67
12.1. Introduction	67
12.2. Functions	
12.2.1. kdGetLocale	67
13. Memory allocation	
13.1. Introduction	
13.2. Functions	
13.2.1. kdMalloc	
13.2.2. kdFree	
13.2.3. kdRealloc	
14. Thread-local storage.	
14.1. Introduction	
14.2. Functions	
14.2.1. kdGetTLS	
14.2.2. kdSetTLS	
15. Mathematical functions	
15.1. Introduction	
15.2. Constants and macros	
15.2.1. Rationale	
15.3. Functions	
15.3.1. kdAcosf	
15.3.2. kdAsinf	
15.3.3. kdAtanf	
15.3.4. kdAtan2f	
15.3.5. kdCosf	
15.3.6. kdSinf	
15.3.7. kdTanf	
15.3.8. kdExpf	
15.3.9. kdLogf	
15.3.10. kdFabsf	
15.3.11. kdPowf	
15.3.12. kdSqrtf	
15.3.13. kdCeilf	
15.3.14. kdFloorf	
15.3.15. kdRoundf	

15.3.16. kdInvsqrtf	
15.3.17. kdFmodf	
16. String and memory functions	
16.1. Introduction	
16.2. Functions	
16.2.1. kdMemchr	
16.2.2. kdMemcmp	
16.2.3. kdMemcpy	
16.2.4. kdMemmove	
16.2.5. kdMemset	
16.2.6. kdStrchr	
16.2.7. kdStrcmp	
16.2.8. kdStrlen	
16.2.9. kdStrnlen	
16.2.10. kdStrncat_s	
16.2.11. kdStrncmp	
16.2.12. kdStrcpy_s	
16.2.13. kdStrncpy_s	93
17. Time functions	95
17.1. Introduction	95
17.2. Functions	95
17.2.1. kdGetTimeUST	95
17.2.2. kdTime	95
17.2.3. kdGmtime_r, kdLocaltime_r	96
17.2.4. kdUSTAtEpoch	97
18. Timer functions	
18.1. Introduction	
18.2. Functions	
18.2.1. kdSetTimer	
18.2.2. kdCancelTimer	
18.3. Events	
18.3.1. KD_EVENT_TIMER	
19. File system	
19.1. Introduction	
19.1.1. Not thread safe	
19.2. File path	
19.2.1. File path limits	
19.2.2. Rationale	
19.3. Constants	
19.4. Functions	
19.4.1. kdFopen	
19.4.2. kdFclose	
19.4.3. kdFflush	
19.4.4. kdFread	
19.4.5. kdFwrite	
19.4.6. kdGetc	
19.4.7. kdPutc	
19.4.8. kdFgets	
19.4.9. kdFEOF	
19.4.10. kdFerror	
19.4.11. kdClearerr	
19.4.12. kdFseek	
19.4.13. kdFtell	
19.4.14. kdMkdir	114

19.4.15. kdRmdir	115
19.4.16. kdRename	116
19.4.17. kdRemove	118
19.4.18. kdTruncate	119
19.4.19. kdStat, kdFstat	120
19.4.20. kdAccess	
19.4.21. kdOpenDir	
19.4.22. kdReadDir	
19.4.23. kdCloseDir	
19.4.24. kdGetFree	125
20. Network sockets	127
20.1. Introduction	127
20.1.1. Event generation	127
20.1.2. Not thread safe	127
20.2. Types	127
20.2.1. KDSockaddr	127
20.3. Functions	128
20.3.1. kdNameLookup	128
20.3.2. kdNameLookupCancel	
20.3.3. kdSocketCreate	
20.3.4. kdSocketClose	
20.3.5. kdSocketBind	
20.3.6. kdSocketGetName	
20.3.7. kdSocketConnect	
20.3.8. kdSocketListen	
20.3.9. kdSocketAccept	
20.3.10. kdSocketSend, kdSocketSendTo	
20.3.11. kdSocketRecv, kdSocketRecvFrom	
20.3.12. kdHtonl	
20.3.13. kdHtons	
20.3.14. kdNtohl	
20.3.15. kdNtohs	
20.3.16. kdInetAton	
20.3.17. kdInetNtop	
20.4. Events	
20.4.1. KD_EVENT_SOCKET_READABLE	
20.4.2. KD_EVENT_SOCKET_WRITABLE	
20.4.3. KD_EVENT_SOCKET_CONNECT_COMPLETE	144
20.4.4. KD_EVENT_SOCKET_INCOMING	
20.4.5. KD_EVENT_NAME_LOOKUP_COMPLETE	
21. Input/output	
21.1. Introduction	
21.1.1. I/O groups	
21.1.2. Game controller	
21.2. Events	
21.2.1. KD_EVENT_STATE	
21.2.2. KD_EVENT_INPUT	
21.2.3. KD_EVENT_INPUT_JOG	
21.2.4. KD_EVENT_INPUT_POINTER	
21.2.5. KD_EVENT_INPUT_STICK	
21.3. Functions	
21.3.1. kdStateGeti, kdStateGetl, kdStateGetf	
21.3.2. kdOutputSeti, kdOutputSetf	
21.4. I/O groups and items	

21.4.1. KD_IOGROUP_GAMEKEYS	154
21.4.2. KD_IOGROUP_GAMEKEYSNC	156
21.4.3. KD_IOGROUP_PHONEKEYPAD	157
21.4.4. KD_IOGROUP_VIBRATE	158
21.4.5. KD_IOGROUP_POINTER	159
21.4.6. KD_IOGROUP_BACKLIGHT	160
21.4.7. KD_IOGROUP_JOGDIAL	161
21.4.8. KD_IOGROUP_STICK	162
21.4.9. KD_IOGROUP_DPAD	162
21.4.10. KD_IOGROUP_BUTTONS	164
21.4.11. KD_IO_UNDEFINED	164
22. Windowing	167
22.1. Introduction	167
22.1.1. Not thread safe	167
22.2. Presence of windowing API	167
22.3. Types	167
22.4. Functions	167
22.4.1. kdCreateWindow	167
22.4.2. kdDestroyWindow	168
22.4.3. kdSetWindowPropertybv, kdSetWindowPropertyiv, kdSetWindowPropertycv	169
22.4.4. kdGetWindowPropertybv, kdGetWindowPropertyiv, kdGetWindowPropertycv	170
22.4.5. kdRealizeWindow	
22.5. Window properties	172
22.5.1. KD_WINDOWPROPERTY_SIZE	
22.5.2. KD_WINDOWPROPERTY_VISIBILITY	
22.5.3. KD_WINDOWPROPERTY_FOCUS	
22.5.4. KD_WINDOWPROPERTY_CAPTION	173
22.6. Events	174
22.6.1. KD_EVENT_WINDOW_CLOSE	
22.6.2. KD_EVENT_WINDOWPROPERTY_CHANGE	
22.6.3. KD_EVENT_WINDOW_FOCUS	
22.6.4. KD_EVENT_WINDOW_REDRAW	
23. Assertions and logging	
23.1. Introduction	
23.2. Functions	
23.2.1. kdAssert	177
23.2.2. kdHandleAssertion	
23.2.3. kdLogMessage	177
A. OpenKODE versions and changes	
A.1. OpenKODE 1.0	
A.1.1. Acknowledgements	179
A.1.2. Revisions	
A.2. OpenKODE 1.0 Provisional	179
Bibliography	181
Index	183

1. Introduction

1.1. Specification conventions

1.1.1. Non-normative text

Certain subsections and paragraphs of this specification are descriptive notes to aid understanding or to provide rationale. Such subsections do not form part of the OpenKODE specification, and are marked as such by the text being in a shaded box, like the next section.

1.2. Overview

OpenKODE® is an open, royalty-free standard to enable source portability for demanding mixed media applications such as advanced user interfaces, navigation software, media players and games. OpenKODE defines a collection of native APIs to provide comprehensive system, graphics and media functionality that can be made reliably available on diverse platforms such as Linux, Brew, Symbian, Windows Mobile, WIPI and Nucleus.

OpenKODE includes the new OpenKODE Core API that provides a thin, POSIX-like, multi-threaded abstraction into operating system resources such as IO devices, files and networking to minimize source fragmentation when porting applications between devices with different operating systems.

OpenKODE 1.0 also includes the OpenGL ES and OpenVG Khronos media APIs combined with the EGL API that provides abstracted access to native windowing systems and rendering surfaces to enable state-of-the-art mixed-mode acceleration for vector 2D and 3D graphics. Subsequent versions of OpenKODE will add the OpenSL ES and OpenMAX AL media APIs to provide accelerated video and audio that is fully integrated with graphics processing.

OpenKODE defines a full set of conformance tests for OpenKODE Core, together with trans-API tests to ensure that the defined mixed mode media, graphics and operating system functionality interoperate correctly on conformant implementations. Hence, OpenKODE provides a reliable and trusted set of functionality for developers – to enable and encourage the development of portable applications that use advanced mixed media functionality.

1.2.1. OpenKODE and OpenKODE Core

OpenKODE brings together:

- Khronos media APIs (OpenGL ES and OpenVG, with OpenSL ES and OpenMAX AL to be added soon);
- EGL, which acts as a "hub" for the media APIs;
- OpenKODE Core, an API providing an abstraction of operating system functions and libraries such as the event system, file access and memory allocation. OpenKODE Core is part of this specification.

Part I. OpenKODE 1.0

2. OpenKODE conformance

2.1. Conformance tests

An organization may sign up to be an *OpenKODE adopter* in order to gain access to the OpenKODE adopters' page, allowing download of the OpenKODE conformance tests and upload of an OpenKODE conformance submission. The rules governing this process are specified in the Khronos Group Conformance Process document linked to from that page.

2.2. Conformant OpenKODE implementation

OpenKODE Core's networking is optional only in the sense that an implementation may return the specified error from certain functions to indicate that networking is not supported. Thus the functions and constants in that part of the specification must always be present.

If networking is supported, the implementation may support either or both of UDP and TCP.

In addition, if TCP networking is supported, support for listening and accepting connections is optional, again in the sense that certain functions return a specified error if not supported.

OpenKODE Core's threading is optional only in the sense that an implementation may return the specified error from certain functions to indicate that threading is not supported. Thus the functions and constants in that part of the specification must always be present.

OpenKODE Core optionally supports static data. However this support is mandatory if the implementation supports threading.

A conformant OpenKODE 1.0 implementation may be either windowless or windowing:

2.2.1. Windowless OpenKODE

A conformant implementation may consist of OpenKODE Core 1.0 without the windowing API (thus all functions and constants in *Windowing* are not present). In this case, EGL may be included, but it must be incapable of creating a window surface.

2.2.2. Windowing OpenKODE

A conformant implementation may consist of OpenKODE Core 1.0 with the windowing API. In this case, EGL must be supported, must be capable of creating a window surface, and must include the lock surface extension (below).

In addition, a windowing OpenKODE 1.0 implementation may include zero or more of the following media APIs:

- OpenGL ES 1.1, with, if OpenVG is also present, the GL_OES_egl_image extension (version 4);
- OpenVG 1.0.1, with, if OpenGL ES is also present, the VG_KHR_egl_image extension (version 4);

2.3. EGL

When in an OpenKODE 1.0 implementation, EGL has the following requirements:

2.3.1. Supported client APIs

EGL is allowed to support more client APIs than are included in the conformant OpenKODE implementation. For example, the conformant OpenKODE implementation might include OpenGL ES 1.1, where EGL also allows OpenVG 1.0 in such a way that it is not OpenKODE conformant.

2.3.2. EGLImage-related extensions

If both OpenGL ES and OpenVG are present, then the EGL_KHR_image (version 7), EGL_KHR_gl_texture_2D_image (version 4), EGL_KHR_gl_texture_cubemap_image (version 4), EGL_KHR_gl_texture_3D_image (version 4), EGL_KHR_gl_renderbuffer_image (version 4) and EGL_KHR_vg_parent_image (version 4) extensions must be present.

2.3.3. Lock surface extension

If an EGL implementation in which it is possible to create a window surface is included in the conformant OpenKODE implementation, then the EGL_KHR_lock_surface extension (version 16) must be present. EGL must expose a config with EGL_LOCK_SURFACE_BIT and EGL_WINDOW_BIT bits set in the EGL_SURFACE_TYPE attribute of EGLConfigs (so the config allows a window surface which can be locked), and which is returned as a match when the attribute EGL_MATCH_FORMAT_KHR has the value EGL_FORMAT_RGB_565_EXACT_KHR in a call to eglChooseConfig.

Note that, if either OpenGL ES or OpenVG is present, there is no requirement for there to be any config which is both lockable (has EGL_LOCK_SURFACE_BIT set) and is capable of OpenGL ES or OpenVG rendering.

2.3.4. Lock surface extension rationale

The lock surface extension provides the limited direct blitting to the screen functionality that is required if an application wants to perform its own rendering. On a platform with no hardware acceleration, an application can usually perform its own rendering faster than using a software OpenGL ES imeplementation, since the renderer can be tuned for the application.

The extension is mandated, even on platforms that do have hardware OpenGL ES support, so that applications written for low-end platforms continue to be easily portable to high-end platforms. This may incur a performance penalty on high-end platforms when using the feature, for example it may be that the only way to blit a bitmap onto the screen is as a texture, but, since applications using it will be low-end, this is seen as less important than maximizing performance on the targeted low-end platforms.

It is mandated that EGL must expose a config usable with the lock surface API with a particular fixed pixel format (RGB565), even if this does not reflect the underlying hardware and thus requires a color conversion in the implementation. Without this, it is possible that an application (whose renderer knows about some set of pixel formats) will not work on some platform (which has a pixel format not in that set).

An implementation *can* choose to export configs supporting creation of lockable surfaces which also support rendering by OpenGL ES, OpenVG, or other client APIs (when the surface is not locked). But this specification does not require this, and the motivation for the lock surface extension is simply to support software rendering.

A future version of OpenKODE could conceivably allow for an implementation with audio (OpenSL ES) but no graphics support. If this is the case, then it will state that EGL is optional (except perhaps for eglGetProcAddress), and the lock surface extension is required only if (the rest of) EGL is present.

2.3.5. EGL entry points

Certain EGL entry points may be meaningless depending on which of its client APIs are included in the implementation. Such functions are present, but may do nothing (perhaps returning an error code).

The following EGL functions must always be implemented: eglCopyBuffers; eglDestroySurface; eglGetConfigAttrib; eglGetConfigs and eglChooseConfig (note that an implementation has enormous flexibility in the range of EGLConfigs supported); eglGetCurrentDisplay; eglGetDisplay (using EGL_DEFAULT_DISPLAY must return a default display); eglGetError; eglGetProcAddress; eglInitialize; eglQueryAPI; eglQueryString; eglQuerySurface; eglReleaseThread; eglSurfaceAttrib; eglSwapBuffers; eglSwapInterval; eglTerminate.

The following EGL calls need not be fully implemented in some circumstances. Where applicable, these calls can be implemented to simply return a failure code (EGL_FALSE, EGL_NO_SURFACE, EGL_NO_CONTEXT, etc.), and possibly raise an EGL error as defined in the EGL specification.

Client API management:

• eglBindAPI; eglWaitClient (if neither client API is supported, need not be fully implemented)

Surface management:

- eglCreateWindowSurface, eglCreatePbufferSurface, eglCreatePixmapSurface (if window, pbuffer, or native pixmap rendering respectively is not supported by any EGLConfig, then the corresponding create-surface call need not be implemented)
- eglCreatePbufferFromClientBuffer (if OpenVG is not supported, need not be fully implemented)

Context management:

• eglCreateContext, eglDestroyContext, eglGetCurrentContext, eglGetCurrentSurface, eglMakeCurrent, eglQueryContext (if no client API using a "current context" is supported, need not be fully implemented)

Client API specific:

- eglBindTexImage, eglReleaseTexImage, eglWaitGL (if OpenGL ES is not supported, need not be fully implemented)
- eglWaitNative (if no "native rendering API" is supported, can be stubbed out)

2.3.6. EGL power management event

EGL allows for a power management event which causes all contexts to be lost, such that the application must recreate any context(s) it was using. It is outside the scope of EGL how such a power management event is caused or how the application might be notified of this.

OpenKODE Core specifically states that, on some implementations, a KD_EVENT_PAUSE event may be such an EGL power management event. However, the application is not able to recreate its context(s) until after a KD_EVENT_RESUME event has been received.

2.4. Future directions

A future version of OpenKODE will include OpenMAX AL 1.0 for multimedia functionality and OpenSL ES 1.0 for audio functionality.

Part II. OpenKODE Core 1.0

3. Overview

3.1. OpenKODE Core

OpenKODE Core is the part of OpenKODE which specifies an API to provide source-level abstraction of common operating system services in an event-driven environment, such that, combined with the Khronos media APIs into a complete OpenKODE solution, it is possible to create source-portable media and graphics applications.

3.1.1. OpenKODE Core programming environment

OpenKODE Core assumes a C programming environment (although some implementations may provide C++ as well), but none of the C library is assumed. Much of the functionality of the library is instead provided by OpenKODE Core functions.

Some of the OpenKODE Core functions are based on equivalent functions in [C89], [C99] or [POSIX], with the same parameter specification, providing either equivalent or subset functionality. These functions generally have very similar names to the C or [POSIX] equivalents, but with a kd prefix and with some capitalization (so the names fit the OpenKODE Core conventions). For example, the OpenKODE Core function kdMemcpy is equivalent to the [C89] function memcpy.

Some OpenKODE Core functions are based on [POSIX] functions, but with some changes. In these cases, the names are changed more such that a developer does not expect the same parameter specification and functionality. An example is kdSocketRecv, which is based on the BSD/[POSIX] socket function recv, but with fewer parameters (OpenKODE Core does not support socket flags) and with different semantics (OpenKODE Core sockets are always non-blocking, and interact with the event system).

Other OpenKODE Core functions are unique to OpenKODE Core, in particular the event system and the input/output functions.

OpenKODE Core functions include the following major areas:

Attributes and extensions

These functions allow the application to query attributes of the implementation, such as the version number of OpenKODE Core supported, and to determine the presence of extensions.

Threads

OpenKODE Core provides a threading API for thread creation and synchronization. Although the API is mandatory, some implementations support only a single thread and thus give an error code on an attempt to create a new thread.

Event system

OpenKODE Core provides an event system which abstracts the event system of the platform's OS. Examples of events generated by OpenKODE Core are quit, pause and resume, window resize, input change, timer, and socket ready to read or write.

An OpenKODE application may be written as either loop-in-application, where it contains the top-level loop processing an event each iteration, or loop-in-framework, where the framework calls an event handler for each event.

Application startup and exit

An application has a single entry point called kdMain. OpenKODE Core provides an analog of the C standard function exit.

Utility functions

There are utility functions including conversions from string to number and vice versa, random number generation, memory allocation, memory and string copying, comparison and scanning, and assertions and logging.

Math

The OpenKODE Core programming environment supports 32-bit floats, and analogs of many of the C standard math library functions.

Time and timers

There are functions which are analogs of C standard time functions, as well as OpenKODE-specific functions for more accurate timekeeping, and for timers which generate events.

File system

The platform's file system is abstracted to a *virtual file system*, allowing an application which accesses only certain well-known locations (such as "the files that came with the application") to be written portably. The file functions are analogs of familiar C and [POSIX] functions.

Networking

OpenKODE Core provides an API similar to BSD/[POSIX] sockets, but with different API semantics such that the event system is used to notify when a socket is ready to send to or receive from.

Input/output

The input/output API provides functions to access inputs (such as buttons) and outputs (such as vibrate) in an extensible way, while specifying a small range of inputs and outputs that are likely to be present, such as game keys.

Windowing

OpenKODE Core allows an implementation to support just one full-screen window, but allows support for multiple non-full-screen windows. Simple manipulation of such windows (for example resizing and maximizing) is supported.

3.1.2. API conventions (KD and kd prefixes)

All functions, types and constants defined in OpenKODE Core have a prefix of KD or kd. Many of these functions, types and constants mirror ones that are part of various ANSI C and [POSIX] standards, and therefore already exist on some platforms. Using the prefix consistently allows for a platform with a faulty implementation of a standard C or [POSIX] type or function to have an OpenKODE implementation which provides a KD-prefixed version of the type or function which works as specified.

The prefix KD is used for types and constants. The prefix kd is used for functions.

4. Programming environment

4.1. Header file

To use OpenKODE Core functionality, a C source program includes the OpenKODE Core header file:

#include <KD/kd.h>

In an OpenKODE implementation that includes EGL, <KD/kd.h> includes <EGL/egl.h>, so an application may use EGL 1.3 facilities without having to include that file itself.

The OpenKODE Core header file defines the following macro to aid in compile-time OpenKODE version detection:

#define KD_VERSION_1_0 1

4.1.1. Note for implementers

Khronos supplies a reference KD/kd.h and sample KD/kdplatform.h along with this specification, where KD/kd.h contains portable definitions, #including KD/kdplatform.h for the non-portable definitions.

The intention is that an implementer does not need to edit KD/kd.h; it should be usable as it is supplied. All edits should be applied to KD/kdplatform.h.

Implementers are encouraged to code KD/kdplatform.h such that it includes as few as possible of the platform's include files, and if possible to avoid declaring C and [POSIX] standard functions. This will ease the creation of portable OpenKODE applications, and help stop non-portable code being added accidentally.

4.2. C subset

An OpenKODE Core application is programmed to an environment which supports a subset of [C89], except that, in any case where a later C standard is incompatible with [C89], it is undefined which standard is followed.

- The language is supported, but the library is not. None of the standard header files is supported.
- Non-automatic (i.e. static, global and file scope) variables are not mandatorily supported. It is expected that most OpenKODE Core implementations will support them; one which does not has KD_NO_STATIC_DATA #defined in KD/kd.h, and is then said to implement *OpenKODE Core without static data*. An OpenKODE Core implementation that supports threads (so kdThreadCreate does not return KD_ENOSYS) must support non-automatic variables (static data).

Rationale

It is expected that most platforms will support non-automatic variables, the only exceptions being when an OpenKODE Core application is embedded in the ROM of certain types of low-end platforms. Thus, a programmer may use non-automatic variables safe in the knowledge that only these embedded ROM platforms will be excluded.

Such low-end platforms without non-automatic variables are unlikely to support threading. Therefore OpenKODE Core mandates that an implementation with threading must always support non-automatic variables.

- Memory consists of 8-bit bytes.
- No statement is made about the size, range, alignment requirements or behavior of the C standard intrinsic types over and above what the C standard specifies.

4.2.1. Rationale

Although the C library is not supported, a subset of its functionality is provided by OpenKODE functions.

4.3. OpenKODE Core functions

Except where individually noted, OpenKODE Core functions behave as functions in the following respects:

- When calling a function, each argument is evaluated exactly once (with undefined order of evaluation, as normal in C).
- It is possible to take the address of an OpenKODE Core function.

However, undefining a macro of the same name as an OpenKODE Core function like this:

#undef function

causes undefined behavior (including the possibility of a compile or link error) when the function function function

4.3.1. Note for implementers

The implementation is free to use a macro, an inline function, a statically linked external function, or a dynamically linked external function for each OpenKODE Core function. OpenKODE Core does not impose any restrictions such as name of functions exported from a shared object.

4.3.2. Error detection

Most functions in this specification have a *Error codes* section. Unless otherwise specified, the condition listed with an error code must be detected and cause that error.

4.3.3. Undefined behavior

Within this document, certain circumstances are specified as resulting in undefined behavior. Possible results include but are not limited to:

- the operation succeeds, or appears to succeed;
- the operation fails with an error code that may or may not be specified for that operation;
- the application terminates;
- the application continues but then a later operation fails;
- the application continues but then terminates later.

It is expected, but not mandated, that an application terminating due to undefined behavior will not cause the rest of the platform to crash or terminate.

4.4. Thread safety

Except as otherwise noted in individual function specifications, it is safe to make concurrent OpenKODE function calls from multiple OpenKODE threads, where an OpenKODE thread is either the main thread in which kdMain was called, or a thread created using kdThreadCreate.

The exceptions noted in individual function specifications are that any function taking a file, directory, socket, window or timer handle cannot overlap a function in another thread using the same handle. The exception to that is that kdSocketAccept is thread safe with respect to other function calls using the same socket handle.

Using an OS-specific mechanism to create a new thread then calling an OpenKODE function from that thread results in undefined behavior.

4.4.1. Future directions

In any update to OpenKODE on release of OpenSL ES 1.0 and OpenMAX AL 1.0, the specification of the functions kdCreateEvent, kdPostEvent, kdPostThreadEvent and kdFreeEvent will be updated to allow them to be used from the context in which an OpenSL ES or OpenMAX AL callback occurs. That context is implementation dependent and may be outside any OpenKODE thread.

4.5. Types

OpenKODE defines a number of types, which are intrinsic (i.e. they participate in C's casting and promotion rules):

type	description
KDchar	8-bit binary integer of unspecified signedness (two's complement if signed)
KDint32	32-bit binary two's complement signed integer
KDuint32	32-bit binary unsigned integer
KDint64	64-bit binary two's complement signed integer
KDuint64	64-bit binary unsigned integer
KDint16	16-bit binary signed integer
KDuint16	16-bit binary unsigned integer
KDint8	8-bit binary signed integer
KDuint8	8-bit binary unsigned integer
KDint	binary two's complement signed integer of at least 32 bits
KDuint	binary unsigned integer of at least 32 bits
KDuintptr	unsigned binary integer that is large enough to contain a pointer value
KDsize	unsigned binary integer that is large enough to be used as the size of any object in memory
KDssize	signed binary integer the same size as KDsize
KDfloat32	floating point value with [IEEE 754] format and behavior
KDboolean	same type as KDint, but used for a boolean true (non-zero) or false (zero) value
KDtime	as KDint64, but used for time in seconds
KDust	as KDint64, but used for time in nanoseconds

type	description
KDoff	as KDint64, but used as an offset into or size of a file
KDmode	as KDuint32, used for the st_mode field in a KDStat structure

OpenKODE Core does not provide a means for specifying an integer constant bigger than 32 bits. For portability, an application should specify a bigger-than-32-bit integer constant by combining two constants. For example, (((KDint64)0x12345678 << 32) | 0x9abcdef0U) to obtain the 64-bit constant 0x123456789abcdef0.

4.5.1. Rationale

OpenKODE Core provides only 32-bit floats, not 64-bit doubles. It was judged that developers of demanding interactive applications use 32-bit floats in preference for increased performance, especially when no floating point hardware is available. Khronos defines the extension KHR_float64 to allow an OpenKODE implementation to include 64-bit floats, but that is outside the scope of this specification.

It is likely that many implementations will provide a "compliant" mode which meets this specification with regard to [IEEE 754] floating point behavior, and a "fast" mode which does not meet this specification but yields improved performance for floating point operations. It is recommended that application developers test applications with both settings of an implementation; the "compliant" mode is more likely to reveal otherwise hidden portability problems with floating point computations such as overflow or underflow, or generating a not-a-number.

4.6. Constants

Related to these types, OpenKODE defines the following:

constant	value	description
KDINT_MIN	no greater than -0x8000000	minimum value of KDint
KDINT_MAX	no less than 0x7fffffff	maximum value of KDint
KDUINT_MAX	no less than 0xffffffff	maximum value of KDuint
KDINT32_MIN	-0x80000000	minimum value of KDint32
KDINT32_MAX	0x7fffffff	maximum value of KDint32
KDUINT32_MAX	0xfffffff	maximum value of KDuint32
KDINT64_MIN	-0x800000000000000	minimum value of KDint64
KDINT64_MAX	0x7ffffffffffffff	maximum value of KDint64
KDUINT64_MAX	0xffffffffffffff	maximum value of KDuint64
KD_TRUE	1	canonical true value of a KDboolean
KD_FALSE	0	false value of a KDboolean

In addition, OpenKODE defines the following:

constant	defined as
KD_NULL	((void *)0)

constant	defined as
	OpenKODE Core specifies that the programming environment is C, not C++. However, in an implementation that allows C++, when C++ is in use, KD_NULL needs to be defined as something like const int KD_NULL = 0; to avoid the need for casts when using it.
KD_NORETURN	Macro used in a function declaration to declare that a call to the function never returns.

4.7. Main thread stack size

The OpenKODE Core main thread (the thread in which the implementation calls kdMain at application startup) is defined to have a stack that is large enough for the application to do the following (not at the same time):

- have a 15000 byte automatic variable;
- include the following code and call testrecurse (0, 0) (to make it recurse 625 times):

```
struct recurse {
 struct recurse *next;
 KDint32 value;
};
static KDint32 testrecurse(KDint32 count, struct recurse *lastrecurse)
 if (count != 625)
 struct recurse thisrecurse;
 thisrecurse.value = ++count;
 thisrecurse.next = lastrecurse;
 return testrecurse(count, &thisrecurse);
 else
 KDint32 product = 1;
 while (lastrecurse)
 product = product * lastrecurse->value | 1;
 lastrecurse = lastrecurse->next;
 return product;
}
```

4.7.1. Rationale

These criteria are intended to specify that the stack is around 15k or 16k (for a 32-bit platform) in a way that can be tested in the OpenKODE conformance tests.

4.8. Extensions

An extension to OpenKODE Core may be registered at Khronos.

An extension is typically either a "staging extension", which covers an area of functionality which could be expected to join the main OpenKODE Core specification in a future version, or an "optional extension", which covers an area of functionality which will never be implemented on all platforms.

An extension is expected to follow these rules:

- The identifiers added in the extension follow the conventions used in the OpenKODE Core specification, except that a suffix consisting of a small number of upper-case letters identifying the vendor defining the extension is added to every identifier. For a constant, an underscore is used before this suffix. The suffix is KHR for a Khronos-defined extension, or VEN for an extension agreed between a number of vendors.
- Each extension has its own include file in the KD directory.
- An extension supplied with an OpenKODE implementation has a constant of the same name as the extension's "name string" (for example KD_KHR_crypto) #defined in KD/kd.h, so that an application may tell at compile time whether the extension is present. This rule does not apply to an extension supplied by a third party, since it is then not possible to add the definition to KD/kd.h.

It is recommended that, where applicable, an OpenKODE Core implementation provides a mechanism allowing a third party to add an extension to it. This mechanism would typically be as simple as adding an extra library to the link command of an OpenKODE application wishing to use the extension.

Unlike other Khronos APIs, no mechanism is provided for dynamically determining which extensions are present. This is because it is viewed as likely that any OpenKODE extension would add functionality such that an application needs to know at compile time that it is present, not at run time. Also, not having such a mechanism simplifies the adding of an OpenKODE Core extension by a vendor other than the vendor of the main OpenKODE Core implementation.

5. Errors

5.1. Introduction

Many OpenKODE Core functions signal an error by returning some special error value (usually -1 for a function that returns an integer or KD_NULL for a function that returns a pointer), and setting the OpenKODE Core *error indicator*. The application inspects the error indicator by calling kdGetError. The error codes, and the concept of an error indicator, are based on [C89]'s errno and [POSIX]'s error list.

5.2. Constants

KD_EACCES (1) Permission denied.

KD_EADDRINUSE (2) Address in use.

KD_EADDRNOTAVAIL (3) Address not available on the local platform.

KD_EAFNOSUPPORT (4) Address family not supported.

KD_EAGAIN (5) Resource unavailable, try again.

KD_EALREADY (6) A connection attempt is already in progress for this socket.

KD_EBADF (7) File not opened in the appropriate mode for the operation.

KD_EBUSY (8) Device or resource busy.

KD_ECONNREFUSED (9) Connection refused.

KD_ECONNRESET (10) Connection reset.

KD_EDEADLK (11) Resource deadlock would occur.

KD_EDESTADDRREQ (12) Destination address required.

KD_EEXIST (13) File exists.

KD_EFBIG (14) File too large.

KD_EHOSTUNREACH (15) Host is unreachable.

KD_EHOST_NOT_FOUND (16) The specified name is not known.

KD_EINVAL (17) Invalid argument.

KD_EIO (18) I/O error.

KD_EILSEQ (19) Illegal byte sequence.

KD_EISCONN (20) Socket is connected.

KD_EISDIR (21) Is a directory.

KD_EMFILE (22) Too many open files.

KD_ENAMETOOLONG (23) Filename too long.

KD_ENOENT (24) No such file or directory.

KD_ENOMEM (25) Not enough space.

KD_ENOSPC (26) No space left on device.

KD_ENOSYS (27) Function not supported.

KD_ENOTCONN (28) The socket is not connected.

KD_ENO_DATA (29) The specified name is valid but does not have an address.

KD_ENO_RECOVERY (30) A non-recoverable error has occurred on the name server.

KD_EOPNOTSUPP (31) Operation not supported.

KD_EOVERFLOW (32) Overflow.

KD_EPERM (33) Operation not permitted.

KD_EPIPE (34) Socket is no longer connected.

KD_ERANGE (35) Result out of range.

KD_ETIMEDOUT (36) Connection timed out.

KD_ETRY_AGAIN (37) A temporary error has occurred on an authoratitive name server, and the lookup

may succeed if retried later.

5.3. Functions

5.3.1. kdGetError

Get last error indication.

Synopsis

KDint kdGetError(void);

Description

OpenKODE Core maintains a per-thread last error indication, which is set by certain functions to indicate an error, as specified with each such function. This last error indication is initially 0. Other than kdSetError below, no OpenKODE Core function sets the last error indication to a value other than as specified for that function, and no OpenKODE Core function sets the last error indication unless its return value is one defined to set the last error indication in the specification of the function.

This function retrieves the last error indication. It does not reset the last error indication back to 0.

Return value

The function returns the last error code set by an OpenKODE Core function.

5.3.2. kdSetError

Set last error indication.

Synopsis

void kdSetError(KDint error);

Description

This function sets the last error indication, as retrieved by kdGetError. Any KDint32 is allowed and, after setting, is returned unchanged by kdGetError (until the last error indication is otherwise set). A value which does not fit in KDint32 is cast to fit.

6. Versioning and attribute queries

6.1. Introduction

OpenKODE Core provides these functions to query attributes of the implementation such as the version number.

6.2. Functions

6.2.1. kdQueryAttribi

Obtain the value of a numeric OpenKODE Core attribute.

Synopsis

```
KDint kdQueryAttribi(KDint attribute, KDint *value);
```

Description

This function is used to obtain the value of a numeric OpenKODE Core attribute.

The value of attribute for the OpenKODE Core implementation is returned in the KDint pointed to by value. Currently no attribute is supported.

Return value

On success, the function returns 0 and stores the requested value into the location pointed to by value. On failure, the function returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EINVAL attribute is not a valid OpenKODE Core numeric attribute name.

6.2.2. kdQueryAttribcv

Obtain the value of a string OpenKODE Core attribute.

Synopsis

```
const KDchar *kdQueryAttribcv(KDint attribute);
```

Description

This function is used to obtain the value of a string OpenKODE attribute.

The value of attribute for the OpenKODE Core implementation is returned as a pointer to a static, null-terminated UTF-8 string. attribute may be one of the following:

KD_ATTRIB_VENDOR (39)

The format and contents of the returned string are implementation dependent, but typically include the name of the supplier of the OpenKODE Core implementation and the name of the platform on which it is running.

KD_ATTRIB_VERSION (40)

The format of the returned string is: major version number; period; minor version number; space; vendor-specific information. Both the major and minor portions of the version are integers of arbitrary length, corresponding to the major and minor version numbers of OpenKODE Core supported by the implementation. The major portion must be 1; the minor portion must be no less than the minor portion of the version of this OpenKODE Core specification. The vendor-specific information is optional; if present, its format and contents are undefined.

Typically, the vendor-specific information identifies a platform-specific release number, which is unrelated to the version number of OpenKODE Core supported.

KD_ATTRIB_PLATFORM (41)

A free-format string is returned which indicates in some way the exact platform (handset etc) on which the OpenKODE Core implementation is running.

The string is recommended to contain at least the platform vendor, to avoid clashes with other vendors' platforms. Beyond that, the string might identify the platform in an OpenKODE implementation-dependent way, possibly including the series name, the model name and the firmware revision. An application may use this, possibly together with KD_ATTRIB_VENDOR (the OpenKODE vendor), to tailor itself to the platform, for example relying on the exact form factor and button layout. However a portable application should still be able to function using a default input mapping when it is running on a platform that it does not recognize.

Return value

On success, the function returns a pointer to the string value, which remains valid for the life of the application. On failure, the function returns KD_NULL and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EINVAL attribute is not a valid OpenKODE string attribute name.

6.2.3. kdQueryIndexedAttribcv

Obtain the value of an indexed string OpenKODE Core attribute.

Synopsis

const KDchar *kdQueryIndexedAttribcv(KDint attribute, KDint index);

Description

This function is used to obtain the value of an indexed string OpenKODE Core attribute.

The value of the *index*'th *attribute* for the OpenKODE implementation is returned as a pointer to a static, null-terminated UTF-8 string. Currently no *attribute* is supported.

Return value

On failure, the function returns KD_NULL and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

 $\begin{tabular}{ll} \verb&KD_EINVAL& attribute is not a valid OpenKODE Core indexed string attribute name, or \verb&index* is not a valid index for attribute. \end{tabular}$

7. Threads and synchronization

7.1. Introduction

OpenKODE Core optionally supports threads. An implementation that does not support threads gives the error KD_ENOSYS as specified in certain functions below. An implementation that does support threads supports all of the functionality in this section, and thus does not give KD_ENOSYS for any of the functions in this section.

Multiple threads run pre-emptively, that is a thread does not need to take any yield action to ensure that other threads can run.

Further, an implementation that supports threads also supports non-automatic (global, static and file scope) data in the application.

7.2. Overview

7.2.1. Thread handling

The threads and synchronization API supported by OpenKODE Core is based on a subset of [POSIX] threads, plus the non-inter-process functionality of unnamed semaphores.

A new thread is created using kdThreadCreate. This function takes a pointer to the function to run in the new thread. The new thread exits either when it returns from that function, or when it calls kdThreadExit. A thread ID of type KDThread* is returned by kdThreadCreate.

kdThreadCreate also optionally takes a *thread attributes object* handle, used to specify whether the thread is created detached and its stack size. The thread attributes object is created with kdThreadAttrCreate, modified with kdThreadAttrSetDetachState and kdThreadAttrSetStackSize, and freed with kdThreadAttrFree.

A thread is in one of these two states:

- Joinable, which means that another thread can wait for it to finish and collect its return value by calling kdThreadJoin. This means that, when the thread exits, resources associated with it are not freed until another thread has called kdThreadJoin on it.
- *Detached*, which means that its resources are freed as soon as it exits, but it is not possible for another thread to wait for it to finish and collect its return value.

A newly created thread is by default in the joinable state, although that can be changed using kdThreadAttrSetDetachState on the attributes used to create the thread. A thread in the joinable state can be changed to the detached state using kdThreadDetach.

7.2.2. Dynamic initialization

kdThreadOnce is used to ensure that a function (for example an initialization function) is executed only once, in whichever thread reaches that point first.

kdThreadOnce works on an OpenKODE Core implementation that does not support threading, still only allowing the initialization function to be executed once.

7.2.3. Mutexes

A *mutex* is a synchronization primitive which can be locked by at most one thread at a time. It is typically used to protect access to some resource which only one thread can access at a time.

A mutex is created by a call to kdThreadMutexCreate, which returns a handle to the new mutex, and freed by a call to kdThreadMutexFree.

A thread locks a mutex by calling kdThreadMutexLock, which blocks until the mutex is available. The mutex is unlocked by a call to kdThreadMutexUnlock; if any other threads are blocked waiting for the mutex in kdThreadMutexLock, exactly one of them acquires the lock and is unblocked.

Mutexes work on an OpenKODE Core implementation that does not support threading.

7.2.4. Condition variables

A *condition variable* is a synchronization primitive used to wait for some application-defined condition, typically that a shared resource is available, to become true. The basic operations on a condition variable are to wait for the condition to become true, and to signal that the condition has just become true.

A condition variable has a mutex associated with it, to avoid the race condition where a thread is about to wait on a condition variable just as another thread signals it. Thus a thread locks the mutex before waiting on the condition variable, and returns from a successful wait with the mutex locked, but the wait function atomically unlocks the mutex during the wait.

A condition variable is created by a call to kdThreadCondCreate, which returns a handle to the new condition variable, and freed by a call to kdThreadCondFree.

A thread waits on a condition variable by calling kdThreadCondWait. Another thread signals the condition by calling kdThreadCondSignal to release at least one of the waiting threads, or kdThreadCondBroadcast to release all waiting threads. The released threads return from their respective kdThreadCondWait calls one at a time, since a returning thread has the associated mutex locked.

7.2.5. Semaphores

A semaphore is a synchronization primitive acting as an integer whose value can never fall below zero. A post operation increments the value; a wait operation decrements the value, but, if the value is already zero, it waits until another thread posts.

A semaphore is created by a call to kdThreadSemCreate, which takes the initial count of the semaphore and returns a handle to the new semaphore, and freed by a call to kdThreadSemFree.

A thread posts a semaphore by calling kdThreadSemPost. A thread waits on a semaphore by calling kdThreadSemWait.

Semaphores work on an OpenKODE Core implementation that does not support threading.

7.3. Functions

7.3.1. kdThreadAttrCreate

Create a thread attribute object.

Synopsis

```
typedef struct KDThreadAttr KDThreadAttr;
KDThreadAttr *kdThreadAttrCreate(void);
```

Description

This function creates a thread attributes object, and returns a valid handle to it.

The new thread attributes object contains default attributes. Attributes can then be modified using kdThreadAttrSetDetachState or kdThreadAttrSetStackSize as required, and then passed to kdThreadCreate such that the thread creation uses the supplied attributes. A single thread attributes object can be passed to multiple kdThreadCreate calls, even multiple simultaneous calls.

Note that it is possible to create and manipulate a thread attributes object, even when the implementation does not support threading.

Return value

On success, the function returns the new thread attributes object. On failure, it returns KD_NULL and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_ENOMEM Out of memory.

Rationale

The notion of a thread attributes object is based on [POSIX]. There, a thread attributes object is represented by a struct in user data which is initialized with pthread_attr_init.

It is mandated that a thread attributes object can be created and manipulated even when threading is not supported in order to allow for a possible future extension (from a vendor or from Khronos) that allows co-operative, non-timeslicing threads. For backwards compatibility with applications written to assume timeslicing threads, the extension would only allow creation of a thread on an implementation with co-operative threads if the thread attribute object had had a newly defined attribute set which states that the application knows about co-operative threads and has been written to deal with them.

7.3.2. kdThreadAttrFree

Free a thread attribute object.

Synopsis

```
KDint kdThreadAttrFree(KDThreadAttr *attr);
```

Description

This function frees the thread attributes object attr. Once the function has been entered, attr is no longer a valid thread attributes object handle.

If attr is not a valid thread attributes object handle, then undefined behavior results.

Return value

On success, the function returns 0. The function has no defined failure condition.

Rationale

The notion of a thread attributes object is based on [POSIX]. There, a thread attributes object is represented by a struct in user data which is deinitialized with pthread_attr_destroy.

7.3.3. kdThreadAttrSetDetachState

Set detachstate attribute.

Synopsis

```
#define KD_THREAD_CREATE_JOINABLE 0
#define KD_THREAD_CREATE_DETACHED 1
```

KDint kdThreadAttrSetDetachState(KDThreadAttr *attr, KDint detachstate);

Description

This function sets the detachstate attribute in the thread attributes object attr to the value detachstate.

A value of KD_THREAD_CREATE_JOINABLE causes a thread created using this attributes object to be created in the joinable state, such that its ID can be specified to kdThreadJoin or kdThreadDetach. This is the default setting.

A value of KD_THREAD_CREATE_DETACHED causes a thread created using this attributes object to be created in the detached state, such that its ID cannot be specified to the above functions, but resources associated with the thread are freed as soon as the thread ends.

If detachstate is not one of the above values, an error is returned as described below.

If attr is not a valid thread attributes object handle, then undefined behavior results.

Return value

On success, the function returns 0. On failure, it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EINVAL detachstate is not one of the values defined above.

Rationale

kdThreadAttrSetDetachState is based on [POSIX] pthread_attr_setdetachstate. The POSIX function returns any error code, rather than returning -1 and setting the error indicator.

A thread created joinable (by using this attribute's default value KD_THREAD_CREATE_JOINABLE) can still be made detached using kdThreadDetach.

7.3.4. kdThreadAttrSetStackSize

Set stacksize attribute.

Synopsis

KDint kdThreadAttrSetStackSize(KDThreadAttr *attr, KDsize stacksize);

Description

This function sets the stacksize attribute in the thread attributes object attr to the value stacksize.

When a thread is created with kdThreadCreate using this thread attributes object, the size of the new thread's stack in bytes is at least the value of the stacksize attribute.

The default value is implementation defined.

If the function is used to attempt to set a stack size larger than an implementation-defined maximum, an error is given.

If attr is not a valid thread attributes object handle, then undefined behavior results.

Return value

On success, the function returns 0. On failure, it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EINVAL Requested stack size is greater than the implementation-defined maximum.

Rationale

kdThreadAttrSetStackSize is based on [POSIX] pthread_attr_setstacksize. The POSIX function returns any error code, rather than returning -1 and setting the error indicator.

7.3.5. kdThreadCreate

Create a new thread.

Synopsis

```
typedef struct KDThread KDThread;
```

```
KDThread *kdThreadCreate(const KDThreadAttr *attr, void *(*start_routine)(void
*), void *arg);
```

Description

This function creates a new thread. The new thread runs the function <code>start_routine</code>, passing <code>arg</code> as its only parameter. The thread finishes either by calling kdThreadExit passing the thread's return value, or equivalently by returning from the thread's <code>start_routine</code> with the return value.

The attr is either a thread attributes object, or is KD_NULL. In the former case, attributes set in the thread attributes object are applied to the thread creation. The KD_NULL case is equivalent to supplying a thread attributes object which has been created with kdThreadAttrCreate and then not modified.

Threads run pre-emptively, that is, execution could switch from one thread to another at any time, or multiple threads can actually run concurrently on multiple CPU cores.

The scheduling algorithm is undefined. No thread priority mechanism exists, which means there is no way of making a thread "high priority" to ensure that it runs in preference to other lower priority threads.

If start_routine is not a pointer to a function taking a single void* parameter and returning void*, or attr is not KD_NULL and is not a valid thread attributes object handle, then undefined behavior results.

Return value

On success, the function returns the new thread's ID. On failure, it returns KD_NULL and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EAGAIN Not enough system resources, or maximum number of threads already active.

KD_ENOSYS Threading not supported.

Rationale

kdThreadCreate is based on [POSIX] pthread_create. The POSIX function stores the thread ID into a location pointed to by an extra parameter and returns any error code, rather than returning the thread ID or returning KD_NULL and setting the error indicator.

7.3.6. kdThreadExit

Terminate this thread.

Synopsis

KD_NORETURN void kdThreadExit(void *retval);

Description

This function causes the calling thread to exit, with retval as the return value.

When called from the main thread (the thread in which the application started in kdMain), kdThreadExit acts as kdExit with an exit code of 0.

This function works as specified even when the implementation does not support threads.

If a thread calls kdThreadExit while it has a mutex locked, it is undefined whether the mutex remains locked.

Rationale

kdThreadExit is based on [POSIX] pthread_exit. However pthread_exit does not treat the main thread specially.

7.3.7. kdThreadJoin

Wait for termination of another thread.

Synopsis

```
KDint kdThreadJoin(KDThread *thread, void **retval);
```

Description

This function blocks the calling thread until the specified thread terminates. If the specified thread has already terminated, blocking does not occur.

If retval is not KD NULL, the specified thread's return value is stored in the void* location it points at.

The specified thread must be in the joinable state. On successful return, the thread and any associated resources are freed, and *thread* is no longer a valid thread ID.

The results of multiple simultaneous calls to kdThreadJoin specifying the same target thread are undefined.

If thread is not a valid thread ID, or is the main thread, or retval is not KD_NULL and is not a pointer to a writable void* location, then undefined behavior results.

Return value

On success, the function returns 0, stores the specified thread's return value into the location pointed to by retval (if retval is not KD_NULL), and frees all resources associated with the specified thread. On failure, the function returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EDEADLK thread is the current thread.KD_EINVAL thread has been detached.KD_ENOSYS Threading not supported.

Rationale

kdThreadJoin is based on [POSIX] pthread_join. The POSIX function returns any error code, rather than returning -1 and setting the error indicator.

However, kdThreadJoin has undefined behavior rather than an error when given an invalid thread ID.

7.3.8. kdThreadDetach

Allow resources to be freed as soon as a thread terminates.

Synopsis

```
KDint kdThreadDetach(KDThread *thread);
```

Description

This function puts the specified thread into detached state, and thus no longer in joinable state. This means that resources associated with the specified thread will be freed as soon as the thread terminates (or immediately if the thread has already terminated), and at that point thread will no longer be a valid thread ID.

When detached, the thread cannot be the subject of a call to kdThreadJoin to wait for it to terminate and retrieve its return value.

It is allowed to use kdThreadDetach on the main thread, although it is not useful.

If another thread is already in a kdThreadJoin waiting for the specified thread to terminate, then the call to kdThreadDetach causes undefined behavior.

If thread is not a valid thread ID, then undefined behavior results.

Return value

On success, the function returns 0. On failure, it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EINVAL thread is already detached.

KD_ENOSYS Threading not supported.

Rationale

kdThreadDetach is based on [POSIX] pthread_detach. The POSIX function returns any error code, rather than returning -1 and setting the error indicator.

However, kdThreadDetach has undefined behavior rather than an error when given an invalid thread ID.

7.3.9. kdThreadSelf

Return calling thread's ID.

Synopsis

KDThread *kdThreadSelf(void);

Description

This function simply returns the thread ID of the calling thread.

The application's main thread has a thread ID, even though it was not created by kdThreadCreate. Using kdThreadSelf from the main thread returns this thread ID.

Return value

On success, the function returns the thread ID of the calling thread. The function never fails. Even on an OpenKODE implementation that does not support threads, this function returns a thread ID that can be used in kdPostThreadEvent.

Rationale

kdThreadSelf is based on [POSIX] pthread_self.

7.3.10. kdThreadOnce

Wrap initialization code so it is executed only once.

Synopsis

```
#ifndef KD_NO_STATIC_DATA
typedef struct KDThreadOnce {
 void *impl;
} KDThreadOnce;
#define KD_THREAD_ONCE_INIT { 0 }

KDint kdThreadOnce(KDThreadOnce *once_control, void (*init_routine)(void));
#endif /* ndef KD_NO_STATIC_DATA */
```

Description

This function ensures that an application-supplied function is run only once in the process. The first time kdThreadOnce is called with a given <code>once_control</code>, the function pointed to by <code>init_routine</code> is called. On subsequent calls, the function is not called. For a particular <code>once_control</code> pointer, no thread returns from kdThreadOnce until the first thread to reach it has finished running the <code>init routine</code>.

One thread being in an <code>init_routine</code> via a call to kdThreadOnce does not block another thread calling kdThreadOnce with a different <code>once_control</code>. This even applies to the same thread; one <code>init_routine</code> can call kdThreadOnce with a different <code>once_control</code>.

In an OpenKODE Core implementation that does not support writable static data (KD_NO_STATIC_DATA is defined), this function is not present at all.

In an OpenKODE Core implementation that does support writable static data but does not support threading, this function works as normal.

If <code>once_control</code> is not a pointer to a global/static readable and writable KDThreadOnce location which was initialized to KD_THREAD_ONCE_INIT (all zero words) before the first call to kdThreadOnce using it, or if <code>init_routine</code> is not a pointer to a function taking void and returning void, then undefined behavior results.

Return value

On success, the function returns 0. There is no defined error case.

Rationale

kdThreadOnce is based on [POSIX] pthread_once.

Note that kdThreadOnce cannot fail through lack of memory or other resources. This implies that it is implemented using underlying synchronization primitives (such as a mutex and a condition variable) which are created at application startup time, and it does not need any memory- or resource-using creation action when kdThreadOnce is called.

The requirement that one thread being in an <code>init_routine</code> via a call to kdThreadOnce does not block another thread calling kdThreadOnce with a different <code>once_control</code> means that kdThreadOnce cannot be implemented with a single mutex covering all <code>once_controls</code>.

7.3.11. kdThreadMutexCreate

Create a mutex.

Synopsis

typedef struct KDThreadMutex KDThreadMutex;

KDThreadMutex *kdThreadMutexCreate(const void *mutexattr);

Description

This function creates a mutex, returning a valid handle to it. The new mutex is initially unlocked.

mutexattr must be KD_NULL.

Mutexes work on an OpenKODE Core implementation that does not support threading.

If mutexattr is not KD_NULL, then undefined behavior results.

Return value

On success, the function returns the mutex handle. On failure, it returns KD_NULL and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EAGAIN Not enough resources (other than memory).

KD_ENOMEM Out of memory.

Rationale

The mutex created by kdThreadMutexCreate is based on [POSIX] mutexes. POSIX has the mutex represented by a structure in user data which is initialized with pthread_mutex_init, or with a static initializer. OpenKODE Core has no support for mutex attributes, although mutexattr has been included to allow a future extension to add mutex attributes compatibly.

7.3.12. kdThreadMutexFree

Free a mutex.

Synopsis

KDint kdThreadMutexFree(KDThreadMutex *mutex);

Description

This function frees the *mutex*. The mutex must be unlocked when destroyed. Once the function has been entered, *mutex* is no longer a valid mutex handle.

If mutex is not a valid mutex handle, or the mutex is currently locked by some thread, then undefined behavior results.

Return value

On success, the function returns 0. There is no defined failure case.

Rationale

[POSIX] has a mutex represented by a structure in user data which is deinitialized with pthread_mutex_destroy.

7.3.13. kdThreadMutexLock

Lock a mutex.

Synopsis

KDint kdThreadMutexLock(KDThreadMutex *mutex);

Description

kdThreadMutexLock locks the specified *mutex* for the calling thread. Only one thread can lock the mutex at a time; if it is currently locked by another thread, the function blocks until the mutex is unlocked and it can acquire the lock for the calling thread.

If any other thread is blocked in kdThreadMutexLock waiting for the same mutex, it is undefined which thread acquires the mutex first.

Mutexes work on an OpenKODE Core implementation that does not support threading.

If the mutex is already locked by the calling thread, then undefined behavior results.

If mutex is not a valid mutex handle, then undefined behavior results.

Return value

On success, the function returns 0. The function has no defined failure case.

Rationale

kdThreadMutexLock is based on [POSIX] pthread_mutex_lock. The POSIX function returns any error code, rather than returning -1 and setting the error indicator. OpenKODE Core has no equivalent of POSIX's PTHREAD MUTEX INITIALIZER.

The undefined behavior on an attempt to lock a mutex that the thread already has locked is intended to allow easy and efficient implementation on OSes with differing mutex behaviors, such as recursive, non-recursive but allowed to re-lock, non-recursive and gives an error, and non-recursive and blocks. This presents a portability problem where an application could accidentally be written to assume a particular platform's behavior. Therefore it is recommended that any "debug" OpenKODE Core implementation should diagnose an attempt to re-lock an already locked mutex in a way that stops the application working, such as terminating it.

A draft of this specification contained kdThreadMutexTryLock. It was removed with the justification that some popular platforms do not support it directly, and it is more difficult for the OpenKODE implementation to implement it generally, with the interaction between mutexes and condition variables, than it is for an application that requires them but not in conjunction with condition variables to implement the functionality itself.

7.3.14. kdThreadMutexUnlock

Unlock a mutex.

Synopsis

KDint kdThreadMutexUnlock(KDThreadMutex *mutex);

Description

This function unlocks the specified *mutex* for the calling thread. If any other thread is blocked in kdThreadMutexLock on this mutex, then exactly one of those threads acquires the mutex and successfully returns from kdThreadMutexLock. If multiple threads were waiting, it is undefined which thread acquires the mutex lock.

Mutexes work on an OpenKODE Core implementation that does not support threading.

If the mutex was locked but not by the calling thread, or was already unlocked, then undefined behavior results.

If mutex is not a valid mutex handle, then undefined behavior results.

Return value

On success, the function returns 0. There is no defined failure case.

Rationale

kdThreadMutexUnlock is based on [POSIX] pthread_mutex_unlock.

A debugging OpenKODE implementation may want to diagnose the cases of unlocking an already-unlocked mutex and unlocking a mutex locked by another thread, perhaps causing the application to terminate with an error message.

7.3.15. kdThreadCondCreate

Create a condition variable.

Synopsis

```
typedef struct KDThreadCond KDThreadCond;
KDThreadCond *kdThreadCondCreate(const void *attr);
```

Description

This function creates a condition variable, returning a valid handle to it.

If attr is not KD NULL, then undefined behavior results.

Return value

On success, the function returns the handle to the new condition variable. On failure, it returns KD_NULL and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

```
KD_EAGAIN Not enough resources (other than memory).KD_ENOMEM Out of memory.KD_ENOSYS Threading not supported.
```

38

Rationale

The condition variable created by kdThreadCondCreate is based on [POSIX] condition variables. POSIX has the condition variable represented by a structure in user data which is initialized with pthread_cond_init, or with a static initializer. OpenKODE Core has no support for condition variable attributes, although attr has been included to allow a future extension to add such attributes.

7.3.16. kdThreadCondFree

Free a condition variable.

Synopsis

```
KDint kdThreadCondFree(KDThreadCond *cond);
```

Description

This function frees the condition variable *cond*. Once the function has been entered, *cond* is no longer a valid condition variable handle.

If *cond* is not a valid condition variable handle, or the condition variable has one or more threads waiting on it, then undefined behavior results.

Return value

On success, the function returns 0. There is no defined failure case.

Rationale

[POSIX] has a condition variable represented by a structure in user data which is deinitialized with pthread_cond_destroy.

7.3.17. kdThreadCondSignal, kdThreadCondBroadcast

Signal a condition variable.

Synopsis

```
KDint kdThreadCondSignal(KDThreadCond *cond);
KDint kdThreadCondBroadcast(KDThreadCond *cond);
```

Description

These functions are used to unblock threads blocked on the condition variable <code>cond</code>. For kdThreadCondSignal, if threads exist which are being blocked by the condition variable, at least one of them is unblocked. If more than one thread is blocked on a condition variable, it is undefined which one(s) is/are unblocked. For kdThreadCondBroadcast, all threads waiting on the condition variable are unblocked.

Once a thread is unblocked as a consequence of some thread calling kdThreadCondSignal, it returns from its call to kdThreadCondWait, with the associated mutex (as specified to kdThreadCondWait) locked. If multiple threads are unblocked, they each try and lock the associated mutex before returning from kdThreadCondWait, and it is undefined which thread acquires the mutex first.

The functions have no effect and succeed if there is no thread waiting on the condition variable.

If cond is not a valid condition variable handle, then undefined behavior results.

Return value

On success, the function returns 0. There is no defined failure case.

Rationale

kdThreadCondSignalis based on [POSIX] pthread_cond_signal.kdThreadCondBroadcast is based on [POSIX] pthread_cond_broadcast.

Allowing more than one thread to be unblocked by kdThreadCondSignal is necessary to facilitate implementation on a multi-processor system. This means that, where a condition variable is used to signal to one of a set of waiting threads that some resource is now available for use by one of them, a waiting thread may experience a spurious wake-up. Thus, the code calling kdThreadCondWait must check that the resource really is available to it, and if not loop back and wait again.

OpenKODE Core has no equivalent of POSIX's PTHREAD_COND_INITIALIZER.

7.3.18. kdThreadCondWait

Wait for a condition variable to be signalled.

Synopsis

KDint kdThreadCondWait(KDThreadCond *cond, KDThreadMutex *mutex);

Description

This function blocks on the condition variable *cond*. A *mutex* must be associated to the condition variable, and must be locked when passed to kdThreadCondWait. This mutex becomes bound to the condition variable until successful return.

The function releases the mutex and causes the calling thread to block on the condition variable as a single atomic operation with respect to access by another thread to the mutex and then the condition variable. That is, if another thread is able to lock the mutex after the about-to-block thread has released it, then a subsequent call to kdThreadCondSignal or kdThreadCondBroadcast in that other thread behaves as if it were issued after the about-to-block thread has blocked.

Upon successful return, the mutex has been locked and is owned by the calling thread.

If different mutexes are used for concurrent kdThreadCondWait operations on the same condition variable, then undefined behavior results

If *cond* is not a valid condition variable handle, or *mutex* is not a valid mutex handle, or the mutex is not locked by the calling thread on entry, then undefined behavior results.

Return value

On success, the function returns 0. There is no defined error case.

Rationale

kdThreadCondWait is based on [POSIX] pthread_cond_wait.

OpenKODE Core has no equivalent of POSIX's PTHREAD_COND_INITIALIZER.

7.3.19. kdThreadSemCreate

Create a semaphore.

Synopsis

```
typedef struct KDThreadSem KDThreadSem;
KDThreadSem *kdThreadSemCreate(KDuint value);
```

Description

This function creates a semaphore, and returns a valid handle to it.

A semaphore has a non-negative integer *value*. This function uses the *value* parameter as the initial value of the semaphore.

Semaphores work on an OpenKODE Core implementation that does not support threading.

Return value

On success, the function returns the handle to the new semaphore. On failure, it returns KD_NULL and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EINVAL value is larger than the implementation-defined semaphore value limit.

KD_ENOSPC Not enough resources to initialize the semaphore.

Rationale

The semaphore created by kdThreadSemCreate is based on [POSIX] semaphores. POSIX has the semaphore represented by a structure in user data which is initialized with sem_init, or with a static initializer. OpenKODE Core has no support for inter-process semaphores.

7.3.20. kdThreadSemFree

Free a semaphore.

Synopsis

KDint kdThreadSemFree(KDThreadSem *sem);

Description

This function frees the semaphore sem. Once the function has been entered, sem is no longer a valid semaphore handle.

If sem is not a valid semaphore handle, or the semaphore has one or more threads blocked on it, then undefined behavior results.

Return value

On success, the function returns 0. There is no defined failure case.

Rationale

[POSIX] has a semaphore represented by a structure in user data which is deinitialized with sem_destroy.

7.3.21. kdThreadSemWait

Lock a semaphore.

Synopsis

KDint kdThreadSemWait(KDThreadSem *sem);

Description

This function performs a lock operation on the semaphore specified by sem: If the semaphore's value is 0, then the function causes the calling thread to be blocked and added to the set of threads waiting on the semaphore, otherwise, the value is decremented and the function returns immediately.

Semaphores work on an OpenKODE Core implementation that does not support threading.

If sem is not a valid semaphore handle, then undefined behavior results.

Return value

On success, the function returns 0. There is no defined failure case.

Rationale

kdThreadSemWait is based on [POSIX] sem_wait.

7.3.22. kdThreadSemPost

Unlock a semaphore.

Synopsis

KDint kdThreadSemPost(KDThreadSem *sem);

Description

This function performs an unlock operation on the semaphore specified by <code>sem</code>: If the set of threads waiting on the semaphore is empty, then the semaphore's value is incremented, otherwise, one thread is removed from the set and unblocked, allowing its kdThreadSemWait call to return successfully. If there is more than one thread in the waiting set, then it is not specified which one is removed and unblocked.

Semaphores work on an OpenKODE Core implementation that does not support threading.

If sem is not a valid semaphore handle, then undefined behavior results.

Return value

On success, the function returns 0. There is no defined failure case.

Rationale

kdThreadSemPost is based on [POSIX] sem_post.

8. Events

8.1. Introduction

OpenKODE Core provides an abstraction of the underlying OS's event system.

8.1.1. Event model

An *event* is a notification of some event occurring delivered by one piece of software (the OpenKODE layer, another Khronos API, or the application) and delivered to and processed by another piece of software (the application).

Loop-in-application versus callbacks

OpenKODE Core presents a *loop-in-application* model, in which the application has a single entry point, its kdMain function, and that (or a subroutine called from it) contains the top level event loop.

This is in contrast to the *callback* model presented by some embedded operating systems, in which the application registers callback functions to handle various events, and the operating system itself calls those callbacks.

OpenKODE Core uses the loop-in-application model because it is recognized that programmers coming from a PC and console game environment will be expecting it, and imposing a callback model could hurt adoption of OpenKODE by reducing the amount of content ported and created for it.

OpenKODE Core does provide a callback mechanism for the application programmer who would prefer to use that model. After initializing and registering callbacks, an application (or any thread receiving events) can have the following code:

```
const KDEvent *event;
while ((event = kdWaitEvent(-1)) != 0)
 kdDefaultEvent(event);
kdExit(1);
```

Here, the thread loops processing events, using callbacks that have been registered by that thread. The callbacks are called by OpenKODE from inside kdWaitEvent. The loop exits only on an error from kdWaitEvent; otherwise, the application exits by a callback using kdExit.

Note for implementers: loop-in-application

It is recognized that OpenKODE Core mandating a loop-in-application model may cause extra complexity in an OpenKODE implementation, where the underlying operating system uses a callback model. Suggested implementations are:

- For an operating system which has threads, use one thread (the main thread) to receive events as operating system callbacks, and use a second thread to run the OpenKODE application. The first thread passes an event to the second thread, and, when the OpenKODE application asks for another event (by a callback returning, or by the main loop calling kdWaitEvent), the first thread's callback is allowed to return.
- For an operating system with no threads, the above can be used with a co-operative threading system created for the purpose. This would typically involve switching stacks in a platform-dependent way.

Event contents

An event contains the following:

- a timestamp giving the time that the event occurred (or was noted by the OpenKODE Core implementation);
- an event type;
- a *user pointer*, which is set by the application when calling some OpenKODE Core function which causes the creation of events, and can thus differ between two sources of the same event type (e.g. two sockets);
- event data, whose meaning differs for each event type.

Event delivery

Events are *queued* until the application is ready to receive them in its own context. Each thread has its own event queue. There are two ways for the application to receive events, and it chooses which to use for each event type/user pointer combination:

- The event can be delivered via a callback when the event queue is processed by the thread calling one of several functions that do this. Thus the callback executes in that thread's context, as a callback from the function.
- The event can be returned by the application calling kdWaitEvent.

An event enabled for delivery by callback (in that thread) is prioritized over a non-callback enabled event, in that both kdPumpEvents and kdWaitEvent process a callback enabled event first. This is to allow kdPumpEvents to be used in the middle of an application's render loop, to ensure that events which need fast processing are processed, without such events getting stuck behind lower priority non-callback enabled events.

Some event types merge, such that the queuing of a new event of that type causes an older event of the same type already in the same thread's queue to be removed. Where this occurs, it is documented with the event type. This only occurs if both the old and new events were generated by the OpenKODE implementation, rather than being posted by kdPostEvent or kdPostThreadEvent.

8.2. Yielding

A thread that is not the main thread and has destroyed any windows, sockets and timers that it has ever created (or has never created any) does not receive events.

Any other thread (including the main thread) does receive events, and it must ensure it yields frequently enough. It must yield by calling one of kdWaitEvent, kdPumpEvents, or a thread synchronization function where the call actually blocks, no more than one second since the last yield (or the time the thread started if no yield has yet been performed).

8.2.1. Rationale

Some platforms have a watchdog timer, often of a few seconds, that kills an application that does not yield frequently enough.

A 'testing' OpenKODE implementation might like to impose its own one second deadline in order to ensure that applications do not exceed the limit.

8.3. Types

8.3.1. KDEvent

Struct type containing an event.

Synopsis

```
typedef struct KDEvent KDEvent;
#define KD_EVENT_USER 0x40000000
struct KDEvent {
 KDust timestamp;
 KDint32 type;
 void *userptr;
 union KDEventData {
 KDEventState state;
 KDEventInput input;
 KDEventInputJog inputjog;
 KDEventInputPointer inputpointer;
 KDEventInputStick inputstick;
 KDEventSocketReadable socketreadable;
 KDEventSocketWritable socketwritable;
 KDEventSocketConnect socketconnect;
 KDEventSocketIncoming socketincoming;
 KDEventNameLookup namelookup;
#ifdef KD_WINDOW_SUPPORTED
 KDEventWindowProperty windowproperty;
 KDEventWindowFocus windowfocus;
#endif /* KD_WINDOW_SUPPORTED */
 KDEventUser user;
 } data;
};
```

Description

KDEvent is the struct type of an event. It may contain some implementation-defined fields not shown above, and the fields defined here may appear in a different order.

The timestamp field contains a time as Unadjusted System Time (as reported by kdGetTimeUST) no earlier than the time the event actually occurred, and no later than the first occasion on which kdWaitEvent returns after that, and no later than the time the callback (if any) for the event is called.

The type field contains the type of the event, one of the KD_EVENT_* constants. Values in the range KD_EVENT_USER to KDINT32_MAX inclusive may be used by user code for its own private events, and are guaranteed not to be generated by OpenKODE Core.

The userptr field contains a pointer provided by the application to the API that generates the event. Each event type documents where its userptr value comes from.

The data field contains the data provided with the event. It is a union, and the event type determines which element of the union is applicable. The alignment and size of the event data union are determined by the maximum alignment and size of the generic element.

8.4. Functions

8.4.1. kdWaitEvent

Get next event from thread's event queue.

Synopsis

```
const KDEvent *kdWaitEvent(KDust timeout);
```

Description

This function is used in the thread's event loop to get the next event in the thread's event queue whose event type and user pointer combination is not covered by an installed callback for this thread (see kdInstallCallback).

The function times out after no less than timeout nanoseconds, as soon as the queue is empty. The function may in fact take longer than the requested timeout because of the implementation-dependent timer resolution, and because of event callbacks taking non-zero time. The function never times out if timeout is -1.

The function effectively consists of a loop which performs the following processing:

- If an error has occurred, the function returns.
- If any event in the queue is covered by an installed callback in this thread, the function removes the first such event from the queue and calls the callback for it (in the same context as the caller of kdWaitEvent), then jumps back to the top of the loop.
- Each event remaining in the queue has an event type and user pointer combination not covered by an installed callback in this thread. If any such event remains, the function removes the first such event from the queue and returns with it.
- If the queue is empty, the function waits until an event arrives, jumping back to the top of the loop when one has arrived. If the timeout expires during that wait, the function returns with a timeout error.

It is allowed to call kdWaitEvent when in an event callback called back from kdWaitEvent or kdPumpEvents. Such a recursive call functions as normal in its processing of events in the queue.

Return value

If a non-callback enabled event becomes available, the function returns a pointer to its KDEvent. This pointer remains valid until the next time kdWaitEvent is called.

If no event is available, the function returns KD_NULL and stores one of the error codes listed below into the error indicator returned by kdGetError. This includes the case where the timeout expired.

If the caller does not recognize the event returned, or does not want to process it, it must call kdDefaultEvent (in the same thread) with it before calling kdWaitEvent (in the same thread) again, otherwise an action requested by the user (by pressing a key or clicking an on-screen button or other UI interaction) may be lost if the action is handled by the underlying OS when the application has decided not to handle it.

Error codes

KD_EAGAIN The timeout expired while the event queue was empty.

KD_ENOMEM OpenKODE Core ran out of resources when queuing events. This error need not be fatal; once it is able to allocate memory again, the event system will

continue to function normally. However, one or more events may have been lost.

Order of event delivery

The rules above mean that callback enabled events are delivered first, before this function returns a non-callback enabled event. This is for consistency with kdPumpEvents.

Callback recursion

See the notes on callback recursion in kdPumpEvents.

Future directions: expansion of KDEvent

This function returns a pointer to a KDEvent allocated by the OpenKODE implementation. The intention is to allow two directions for adding new fields to an event:

- A later version of the OpenKODE specification might add a new mandatory field to events. An implementation can
 implement this by extending KDEvent without breaking binary compatibility with applications compiled and linked
 with an earlier version of the same implementation.
- An optional or vendor extension to OpenKODE can add a new optional field by adding an "accessor" function to read it (and one to write it when posting an event) using the KDEvent pointer as the handle.

8.4.2. kdSetEventUserptr

Set the userptr for global events.

Synopsis

```
void kdSetEventUserptr(void *userptr);
```

Description

Certain events generated by OpenKODE core are *global*; they are not associated with any part of the API such as input/output or sockets that could provide a *userptr* field. This function sets the value to use for the *userptr* field in such events.

A global event has its userptr field set to the value supplied to the most recent call to this function at the time the event is generated (which is earlier than the time at which the event is processed by the application). If there has not been any call to this function, the value KD_NULL is used.

A global event is always sent to the main thread (the one in which kdMain was called).

8.4.3. kdDefaultEvent

Perform default processing on an unrecognized event.

Synopsis

```
void kdDefaultEvent(const KDEvent *event);
```


Description

This function is used to perform default processing on an event returned by kdWaitEvent or passed to a callback installed with kdInstallCallback that the caller does not recognize or does not want to process.

If the event is KD_EVENT_QUIT, then kdDefaultEvent has the same effect as a call to kdExit with a parameter of 0.

If kdDefaultEvent is called in a different thread from that in which the event was delivered (by being returned by kdWaitEvent or passed into a callback), then undefined behavior results.

8.4.4. kdPumpEvents

Pump the thread's event queue, performing callbacks.

Synopsis

KDint kdPumpEvents(void);

Description

This function performs an *event pump*. Each event in order in the thread's event queue whose type and userptr combination is callback enabled in this thread is delivered by the applicable installed callback. The callback is in the same context as the caller of kdPumpEvents.

Any non-callback enabled event is left in the queue.

The function returns after processing all callback enabled pending events, or immediately if there is none.

It is allowed to call kdPumpEvents when in an event callback called back from kdWaitEvent or kdPumpEvents. Such a recursive call functions as normal in its processing of events in the queue.

Return value

The function returns 0 on success, otherwise, it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_ENOMEM

OpenKODE Core ran out of resources when queuing events. This error need not be fatal; once it is able to allocate memory again, the event system will continue to function normally. However, one or more events may have been lost.

Order of event delivery

The prioritizing of callback enabled events over non-callback enabled events (the latter are left in the queue by this function) is to allow for kdPumpEvents being used in the middle of an application's render loop in order to process events that need attention in a shorter time than the render loop's execution time. Assuming such events are callback enabled, this prioritization ensures that they do not get "stuck" behind non-callback enabled events in the queue.

Callback recursion

Calling kdWaitEvent or kdPumpEvents from within a callback can be useful to allow two (or more) tiers of event responsiveness in a single-threaded application. For example, an application may take tens or hundreds of milliseconds to process a timer event (its render loop), but need a much quicker response to an event signalling that an audio buffer needs refilling. (Note however that OpenKODE 1.0 does not include any audio API.)

It is up to the application to deal with the effects of this recursion, if it chooses to use it:

- A callback may be re-entered when already in use (if another event of the type it handles has been queued).
- Recursion into kdWaitEvent or kdPumpEvents is related to the number of events arriving, so the application needs to control it to avoid running out of stack. (A sensible approach might be for the application to allow only two levels.)
- If the application receives an event from kdWaitEvent, and, while processing that event, it calls kdPumpEvents, and a callback called by it uses kdWaitEvent, then the second use of kdWaitEvent invalidates the event returned by the first use earlier than the programmer might expect.

8.4.5. kdInstallCallback

Install or remove a callback function for event processing.

Synopsis

```
typedef void (KDCallbackFunc)(const KDEvent *event);
KDint kdInstallCallback(KDCallbackFunc *func, KDint eventtype, void *eventuserptr);
```

Description

This function installs or removes a callback function for a particular set of event type and user pointer combinations, as specified by the <code>eventtype</code> and <code>eventuserptr</code> parameters. Setting <code>eventtype</code> to 0 matches any event type, including event type 0. Setting <code>eventuserptr</code> to KD_NULL matches any user pointer, including KD_NULL.

Where a particular event type and user pointer combination would be covered by more than one of the calls made to kdInstallCallback, the information from the most recent call is the one which is used.

The installed callback state is thread-local; the callback installed by this function is only ever used for events delivered in the calling thread.

The <code>func</code> parameter specifies the callback function to use for the set of event type and user pointer combinations. A value of <code>KD_NULL</code> specifies that the event type and user pointer combination is enabled for reporting by <code>kdWaitEvent</code>, and not handled by a callback at all. This is the initial state of all event type and user pointer combinations. Any other value stops events of the specified type and user pointer combination being returned by <code>kdWaitEvent</code>.

The specification of a callback function is described by the typedef above. Thus the callback function is passed a pointer to a KDEvent struct that describes the event.

The callback is called whenever an event pump occurs, which is in the kdWaitEvent and kdPumpEvents functions. The callback is made in the same context as the caller of whichever of these two functions caused the event pump.

If the callback function does not recognize the event passed to it, or does not want to process it, it must call kdDefaultEvent with it before returning, otherwise an action requested by the user (by pressing a key or clicking an on-screen button or other UI interaction) may be lost if the action is handled by the underlying OS when the application has decided not to handle it.

If *func* is not KD_NULL or a pointer to a function whose type matches the typedef above, then undefined behavior results when the event system attempts to handle an event of type and userptr combination covered by the newly installed callback.

Return value

The function returns 0 on success, otherwise, it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError. On failure, the function has not changed the callback state of any event type and user pointer combination.

Error codes

KD_ENOMEM

Out of memory.

8.4.6. kdCreateEvent

Create an event for posting.

Synopsis

KDEvent *kdCreateEvent(void);

Description

To post an event, the caller uses this kdCreateEvent function, sets the fields of the returned KDEvent appropriately, and then either calls kdPostEvent or kdPostThreadEvent to post the event, or calls kdFreeEvent to abandon the newly constructed event. The call to post or free the event must be in the same thread as the call to create the event.

Return value

On success, the function returns the pointer to a new KDEvent, which remains valid until it is used in a kdPostEvent or kdPostThreadEvent call or a kdFreeEvent call. The new event has its timestamp field set to 0; other fields have undefined values. On failure, the function returns KD_NULL and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_ENOMEM

Out of memory.

Future directions

In any update to OpenKODE on release of OpenSL ES 1.0 and OpenMAX AL 1.0, the specification of the functions kdCreateEvent, kdPostEvent, kdPostThreadEvent and kdFreeEvent will be updated to allow them to be used from the context in which an OpenSL ES or OpenMAX AL callback occurs. That context is implementation dependent and may be outside any OpenKODE thread.

8.4.7. kdPostEvent, kdPostThreadEvent

Post an event into a queue.

Synopsis

```
KDint kdPostEvent(KDEvent *event);
KDint kdPostThreadEvent(KDEvent *event, KDThread *thread);
```

Description

These functions post the event pointed to by the *event* parameter, which is one returned by kdCreateEvent (in the same thread), although the fields in the KDEvent structure can have been altered to any values. If the *timestamp* field is 0, kdPostEvent and kdPostThreadEvent store the current time at some point during this kdPostEvent or kdPostThreadEvent call (as returned by kdGetTimeUST) into that field. The event is otherwise unaltered by kdPostEvent or kdPostThreadEvent.

kdPostEvent posts the event to the queue associated with the calling thread. kdPostThreadEvent posts the event to the thread whose thread ID is *thread* (as returned by kdThreadCreate or kdThreadSelf).

Any event type may be posted. The event may have any userptr value, even if the event is of a type defined in this specification. Thus care must be taken to set the userptr field and event data to values that are expected by the application code that handles the event type being posted.

Specification of each event type and its userptr and event data elsewhere in this document refers to events generated by OpenKODE Core; this specifically excludes events posted to kdPostEvent or kdPostThreadEvent by the application.

The event data may be in any of the event data structures detailed elsewhere in this specification, or in the user element of the event data, which has this type:

```
typedef struct KDEventUser {
 union {
 KDint64 i64;
 void *p;
 struct {
 KDint32 a;
 KDint32 b;
 } i32pair;
 } value1;
 union {
 KDint64 i64;
 struct {
 union {
 KDint32 i32;
 void *p;
 } value2;
 union {
 KDint32 i32;
 void *p;
 } value3;
 } i32orp;
 } value23;
} KDEventUser;
```

Once the event has been passed to kdPostEvent or kdPostThreadEvent, it is "owned" by the OpenKODE Core event system. If the application attempts to access or free it after the call to kdPostEvent or

kdPostThreadEvent, undefined behavior results. This is the case even if the kdPostEvent or kdPostThreadEvent failed.

If the event is being posted to the calling thread, then it is available immediately.

If event is not an event struct pointer returned by an earlier kdCreateEvent in the same thread, or it has already been passed to kdPostEvent, kdPostThreadEvent or kdFreeEvent, or thread is not a valid thread ID, then undefined behavior results.

Return value

The function returns 0 on success, otherwise, it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_ENOMEM

Out of memory.

Future directions

In any update to OpenKODE on release of OpenSL ES 1.0 and OpenMAX AL 1.0, the specification of the functions kdCreateEvent, kdPostEvent, kdPostThreadEvent and kdFreeEvent will be updated to allow them to be used from the context in which an OpenSL ES or OpenMAX AL callback occurs. That context is implementation dependent and may be outside any OpenKODE thread.

8.4.8. kdFreeEvent

Abandon an event instead of posting it.

Synopsis

void kdFreeEvent(KDEvent *event);

Description

This function frees an event in the case that the caller decides not to post it. The event to be freed is pointed to by the *event* parameter, which was returned by kdCreateEvent in the same thread.

If event is not an event struct pointer returned by an earlier kdCreateEvent in the same thread, or it has already been passed to kdPostEvent, kdPostThreadEvent or or kdFreeEvent, then undefined behavior results.

Future directions

In any update to OpenKODE on release of OpenSL ES 1.0 and OpenMAX AL 1.0, the specification of the functions kdCreateEvent, kdPostEvent, kdPostThreadEvent and kdFreeEvent will be updated to allow them to be used from the context in which an OpenSL ES or OpenMAX AL callback occurs. That context is implementation dependent and may be outside any OpenKODE thread.

9. System events

9.1. Introduction

OpenKODE Core exposes certain system events to the application programmer, and these events are documented here.

Some events are exposed as normal OpenKODE Core events, documented below. Others are exposed as inputs in a KD_IOGROUP_EVENT I/O group, also documented below.

9.2. Events

9.2.1. KD_EVENT_QUIT

Event to request to quit application.

Synopsis

#define KD EVENT QUIT 43

Description

This event type is generated by OpenKODE Core (typically as the result of a request from the underlying OS) and sent to the main thread's event queue to signal that the application should quit. The event has no associated data, but the event's userptr field is set to the value supplied to the most recent call to kdSetEventUserptr, or KD_NULL if none.

Application asking to close itself

An application can post this event to itself using kdPostEvent. It is up to the application to ensure that the event's userptr field is set to a value that the event's handler code is expecting (if any).

9.2.2. KD EVENT PAUSE

Application pause event.

Synopsis

#define KD_EVENT_PAUSE 45

Description

This event type, which has no associated data, is generated by OpenKODE (typically as the result of a request from the underlying OS) and sent to the main thread's event queue to signal that the application should pause.

On some implementations, a pause event may also count as a power management event for EGL purposes. In this case, EGL context(s) cannot be recreated until a KD_EVENT_RESUME event has been received.

This event is a global event, and as such its userptr field is set to the value supplied to the most recent call to kdSetEventUserptr at the time the event was generated, and it is delivered to the main thread (the one in which kdMain was called).

Rationale

The expectation is that the application will make reasonable effort to reduce resource usage, especially CPU usage, within a reasonable time. If the application does not do this, the underlying OS may decide to kill the application. The defintion here of "reasonable" and whether the OS does enforce this policy are platform dependent. The application is not required to reduce its memory usage.

The distinction between this pause event and an event signalling loss of focus is that, for an application which continues processing even when it does not have focus (for example a music player), the pause event instructs it to pause.

9.2.3. KD_EVENT_RESUME

Application resume event.

Synopsis

#define KD_EVENT_RESUME 46

Description

This event type, which has no associated data, is generated by OpenKODE (typically as the result of a request from the underlying OS) and sent to the main thread's event queue to signal that the application should resume execution after an earlier KD_EVENT_PAUSE event. It is possible to receive a KD_EVENT_RESUME without an earlier KD_EVENT_PAUSE. This event is a global event, and as such its userptr field is set to the value supplied to the most recent call to kdSetEventUserptr at the time the event was generated, and it is delivered to the main thread (the one in which kdMain was called).

9.2.4. KD_EVENT_ORIENTATION

Orientation change event.

Synopsis

#define KD_EVENT_ORIENTATION 48

Description

This event type, which has no associated data, is generated by OpenKODE (typically as the result of a request from the underlying OS) and sent to the main thread's event queue to signal that some aspect of orientation has changed, that is one or more of the state values in the KD_IOGROUP_ORIENTATION I/O group, or the KD_STATE_PHONEKEYPAD_ORIENTATION state value, has changed. An orientation change may cause more than one of those state values to change; this KD_EVENT_ORIENTATION event indicates that all of those state values have now changed to their new state.

This event is a global event, and as such its *userptr* field is set to the value supplied to the most recent call to kdSetEventUserptr at the time the event was generated, and it is delivered to the main thread (the one in which kdMain was called).

Rationale

Because an orientation event (typically the user rotating the handset or rotating some part of the handset relative to some other part) can generate a change to more than one of the orientation-related state values, the recommended

strategy for an application to deal with an orientation change is to ignore the events from the orientation-related state value changes, and then, when it receives this KD_EVENT_ORIENTATION event, check the state values then.

9.3. I/O groups and items

9.3.1. KD_IOGROUP_EVENT

I/O group for OpenKODE Core system events implemented as state values.

Synopsis

Description

This I/O group defines state values which implement several OpenKODE Core system events, allowing the application to get the state using kdStateGet* functions, as well as receiving events.

All state values are mandatory, however it is undefined for each one whether it gives useful information, or is always set to the same value.

I/O items

index	type	range	usage
KD_STATE_EVENT_USING_BATTERY	mandatory KDint32 state	01	1 if using battery, 0 if using mains power. Where an implementation is not able to give this information, the value is always 0.
KD_STATE_EVENT_LOW_BATTERY	mandatory KDint32 state		1 if battery is low, 0 otherwise. It is undefined what the threshold is for "low". Where an implementation is not able to give this information, the value is always 0.

9.3.2. KD_IOGROUP_ORIENTATION

I/O group for OpenKODE Core orientation state.

Synopsis

Description

This I/O group defines state values which indicate several aspects of the orientation of the platform and parts of it.

All state values are mandatory.

I/O items

index	type	range	usage
KD_STATE_ORIENTATION_OVERALL	mandatory KDint32 state	03	The number of right angles the platform is rotated counterclockwise from its "normal" orientation. Where an implementation is not able to give this information, the state is -1. If the state is -1, it never changes.
KD_STATE_ORIENTATION_SCREEN	mandatory KDint32 state	03	The number of right angles the screen is rotated counterclockwise from its "normal" orientation. Where an implementation is not able to give this information, the state is always -1. If the state is -1, it never changes. An implementation does change the state value when it changes KD_STATE_ORIENTATION_RENDERING or KD_STATE_ORIENTATION_LOCKSURFACE.
KD_STATE_ORIENTATION_RENDERING	mandatory KDint32 state	03	The number of right angles anything rendered via OpenGL ES or OpenVG is rotated from the user's point of view. For example, with a value of 1, an arrow rendered to point to the right is seen by the user pointing up.
KD_STATE_ORIENTATION_LOCKSURFACE	mandatory KDint32 state	03	The number of right angles anything rendered via EGL's lock surface extension is rotated from the user's point of view. For example, with a value of 1, an arrow rendered to point to the right is seen by the user pointing up.

Orientation rationale

The OpenKODE Core state values and event for orientation allow for many different platform configurations, where either or both of the screen and keypad may be rotated separately from the platform, or where the platform may detect the rotation of the platform as a whole.

Where the OpenGL ES, OpenVG and EGL drivers or hardware automatically compensate for rotation of the screen, the KD_STATE_ORIENTATION_RENDERING and KD_STATE_ORIENTATION_LOCKSURFACE state values are always 0, but, if a rotation of the screen causes a resize of any window belonging to the application (for example when it is a full-screen window), then a KD_EVENT_WINDOWPROPERTY_CHANGE event for the KD_WINDOWPROPERTY_SIZE property is generated.

Where the OpenGL ES, OpenVG and EGL drivers or hardware do not automatically compensate for rotation of the screen, the KD_STATE_ORIENTATION_RENDERING and KD_STATE_ORIENTATION_LOCKSURFACE change as appropriate. This is in addition to any KD_EVENT_WINDOWPROPERTY_CHANGE event(s) for the KD_WINDOWPROPERTY_SIZE property.

In either case, the platform may be capable of changing KD_STATE_ORIENTATION_SCREEN and/or KD_STATE_ORIENTATION_OVERALL for the benefit of an application that wants to change its behavior according to screen or overall orientation. This is likely to be fairly non-portable behavior, but the information is presented by OpenKODE Core in this portable way.

The KD_IOGROUP_PHONEKEYPAD I/O group has a state value which specifies whether the phone keypad has been rotated. The softkeys in that I/O group, and other I/O groups (such as the game keys) are defined to be remapped on a rotation (where it is detectable by the handset), so the direction keys work as expected in the new orientation.

10. Application startup and exit.

10.1. Introduction

Like a standard [C89] program, an OpenKODE Core application has a single top-level function which, in OpenKODE Core's case, is called kdMain. A library function kdExit is provided to exit from the application.

10.2. Functions

10.2.1. kdMain

The application-defined main function.

Synopsis

```
KDint kdMain(KDint argc, const KDchar *const *argv);
```

Description

This function is implemented by the application, and is not provided by the OpenKODE implementation. It is the application's single entry point.

argv is an array of size argc+1, containing pointers to argc program arguments, plus a terminating KD_NULL (in argv[argc]).

It is undefined whether and how arguments can be passed to an OpenKODE program, but it is defined that, if argc is not 0, then argv[0] is some form of the program name (or an empty string), and further elements of argv are program parameters.

The initial thread in which OpenKODE calls kdMain is the main thread.

If the application attempts to modify the argv array or the strings it points to, undefined behavior results.

Return value

kdMain returning is equivalent to calling kdExit, using kdMain's return value as its parameter.

Rationale

kdMain is based on [C89] main. [C89] allows the application to modify the argy array and the strings it points to.

10.2.2. kdExit

Exit the application.

Synopsis

KD_NORETURN void kdExit(KDint status);

Description

This function causes the application to exit with exit status status. It is undefined what semantics if any the OpenKODE Core implementation attaches to the exit status, except that 0 signifies success.

If kdExit is called when other threads in the application are still running, it kills those other threads before the application exits. Each of those other threads is killed at any time between immediately and the next time that the thread:

- enters, returns from a callback to or is blocked in kdWaitEvent or kdPumpEvents;
- enters or is blocked in kdThreadJoin, kdThreadMutexLock, kdThreadCondWait or kdThreadSemWait.

If multiple threads call kdExit simultaneously, it is undefined which one's exit status is the exit status of the process.

Rationale

kdExit is based on [C89] exit.

In [POSIX], exit causes an immediate exit, killing other threads. It is expected that this will be the case in OpenKODE when implemented on an OS that makes this possible, such as Symbian, Windows and Linux. On some other OSes, such semantics would have to be constructed by the OpenKODE implementation killing the other threads, which is often not possible in a clean and reliable way. This is why the specification allows for other threads not being killed until they reach defined cancel points.

Thus a portable application should not have even a non-event-receiving thread spending a long time in a loop with no calls to the functions in the above list, since it may find that the thread cannot be killed by a kdExit in a different thread. A non-event-receiving thread should periodically call kdPumpEvents to check whether the thread needs to be killed.

When using C++ with OpenKODE Core, it is likely that the implementation will not destroy automatic variables when exiting with kdExit, the same as exit.

11. Utility library functions

11.1. Introduction

The functions in this section are miscellaneous library functions, primarily for number-to-string and string-to-number conversion, but also including an integer absolute number function, and a function that returns (non-pseudo-) random data.

OpenKODE Core does not provide the [C89] sprintf or [C99] snprintf functions, as it was judged that the implementation burden would be too great where the operating system's C library does not already provide a conformant implementation.

Instead, kdLtostr, kdUltostr and kdFtostr provide limited subsets of snprintf's functionality regarding integer, unsigned integer and float conversion respectively.

11.2. Functions

11.2.1. kdAbs

Compute the absolute value of an integer.

Synopsis

```
KDint kdAbs(KDint i);
```

Description

This function computes the absolute value of the integer parameter i.

Return value

The function returns the absolute value of i. If i is KDINT_MIN, the returned value is undefined.

Rationale

kdAbs is based on the [C89] function abs.

11.2.2. kdStrtof

Convert a string to a floating point number.

Synopsis

```
KDfloat32 kdStrtof(const KDchar *s, KDchar **endptr);
```

Description

This function converts the initial part of the string s to a KDfloat32 number.

The string starts with an arbitrary amount of whitespace (space, form-feed ('\f'), newline ('\n'), carriage return ('\r'), horizontal tab ('\t'), and vertical tab ('\v') characters), then has an optional minus sign (which causes negation of the converted number) or plus sign, then one of:

- · a decimal number
- · a hexadecimal number
- · an infinity
- a NaN.

A *decimal number* consists of one or more decimal digits, possibly including a decimal point character '.', optionally followed by an exponent. An exponent consists of the exponent character 'e' or 'E', then an optional plus or minus sign, then one or more decimal digits. The exponent indicates multiplication by that power of ten.

A *hexadecimal number* consists of the hexadecimal prefix "0x" or "0X", then one or more hexadecimal digits, possibly including a hexadecimal point character '.', optionally followed by a binary exponent. A binary exponent consists of the binary exponent character 'p' or 'P', then an optional plus or minus sign, then one or more decimal digits. The exponent indicates multiplication by that power of two. At least one of the hexadecimal point and the binary exponent must be present.

An *infinity* is either "INF" or "INFINITY", case insensitive.

A *NaN* is "NAN" (case insensitive), optionally followed by an arbitrary sequence of characters enclosed in parentheses. It is not defined which exact NaN representation results, or how the representation relates to the arbitrary sequence of characters when present.

If endptr is not KD_NULL, then the function determines a pointer to the first character of the string not included in the conversion, and stores that pointer into the location referenced by endptr.

If s does not point to a readable string, or endptr is not KD_NULL and does not point to a writable pointer location, then undefined behavior results.

Return value

The function returns the converted number.

If the converted value would cause overflow, the function returns plus or minus KD_HUGE_VALF (according to the sign of the converted value) and gives an KD_ERANGE error. If the converted value would cause underflow, the function returns 0, and gives an KD_ERANGE error. In either case, the function stores KD_ERANGE into the error indicator returned by kdGetError.

If conversion fails completely, in that the initial part of the string does not have any of the expected forms above, then s is used as the end of conversion pointer (stored into the location referenced by endptr), and the function returns 0.

Error codes

KD_ERANGE Result overflowed or underflowed.

Rationale

kdStrtof is based on the [C99] function strtof, assuming C locale. [C89] has strtod. The C standards do not allow for errno being set when the conversion has failed completely; [POSIX] states that errno may be set to EINVAL in that case.

11.2.3. kdStrtol, kdStrtoul

Convert a string to an integer.

Synopsis

```
KDint kdStrtol(const KDchar *s, KDchar **endptr, KDint base);
KDuint kdStrtoul(const KDchar *s, KDchar **endptr, KDint base);
```

Description

This function converts the initial part of the string s to an integer.

The string starts with an arbitrary amount of whitespace (space, form-feed ('\f'), newline ('\n'), carriage return ('\r'), horizontal tab ('\t'), and vertical tab ('\v') characters), then has an optional minus sign (which causes negation of the converted number) or plus sign. If base is 0 or 16, there may then be a "0x" or "0x" prefix, which indicates that the base used for the conversion is 16. Otherwise, if base is 0 and the next character is '0', then the base used for conversion is 8. Otherwise, if base is 0, the base used is 10.

The remainder of the string is converted to an integer using the specified base (or, if that is 0, the base as specified above), stopping at the first character which is not a valid digit in the base.

If endptr is not KD_NULL, then the function determines a pointer to the first character of the string not included in the conversion, and stores that pointer into the location referenced by endptr.

If base is not 0, 8, 10 or 16, then the value returned by this function, and whether and to what the error indicator returned by kdGetError is set, are undefined. If s does not point to a readable string, or endptr is not KD_NULL and does not point to a writable pointer location, then undefined behavior results.

Return value

The function returns the converted number.

For kdStrtol, if the converted value is less than KDINT_MIN or greater than KDINT_MAX, then the function returns KDINT_MIN or KDINT_MAX (respectively), and stores KD_ERANGE into the error indicator returned by kdGetError.

For kdStrtoul, if the converted value before any negation (caused by the string having a minus sign in the appropriate place) is greater than KDUINT_MAX, then the function returns KDUINT_MAX and stores KD_ERANGE into the error indicator returned by kdGetError.

If the initial part of the string after any leading whitespace does not contain a valid number, then the function returns 0, and s is used as the end of conversion pointer (stored into the location referenced by endptr). It is undefined whether it also sets the error indicator returned by kdGetError to some error code.

Error codes

KD_ERANGE Result overflowed or underflowed.

Rationale

kdStrtol and kdStrtoul are based on the [C89] functions strtol and strtoul (assuming C locale). However the return types for the OpenKODE Core functions are KDint and KDuint rather than long and unsigned long. There are no KDlong and KDulong types. KDint64 and KDuint64 are not used because in many implementations they are longer than the native long type.

The C standards allow for base being 0 or any number from 2 to 36. OpenKODE Core allows only 0, 8, 10 or 16.

The C standards do not allow for errno being set when the conversion has failed completely; [POSIX] states that errno *may* be set to EINVAL in that case.

11.2.4. kdLtostr, kdUltostr

Convert an integer to a string.

Synopsis

```
#define KD_LTOSTR_MAXLEN ((sizeof(KDint)*8*3+6)/10+2)
#define KD_ULTOSTR_MAXLEN ((sizeof(KDint)*8+2)/3+1)

KDssize kdLtostr(KDchar *buffer, KDsize buflen, KDint number);

KDssize kdUltostr(KDchar *buffer, KDsize buflen, KDuint number, KDint base);
```

Description

These functions convert *number* into a string. Each stores the null-terminated string representation of the number into *buffer*, which has maximum length *buflen*. This string representation has no leading 0 characters, except that if *number* is 0, then the textual representation is a single 0 character.

The buffer length given by buflen is the maximum number of characters that can be stored in the buffer.

kdltostr treats *number* as signed, and always perform a decimal conversion. If it is negative, the string representation starts with a minus sign, which is followed by the decimal textual representation of the absolute value.

kdUltostr always treats *number* as unsigned. *base* specifies the base to use for the conversion. A value of 0 or 10 specifies decimal, 8 specifies octal, and 16 specifies hexadecimal (with digits a-f in lower case).

The maximum length of the result, including its null termination character, is KD_LTOSTR_MAXLEN for kdLtostr or KD_ULTOSTR_MAXLEN for kdUltostr.

If buflen is 0, then the functions do nothing other than return -1.

If buflen is not 0 and buffer does not point to an area of writable memory buflen characters long, then undefined behavior results. If base is not one of the values specified above, then the function returns an undefined value, and it is undefined what if anything is written into the buffer.

On success, the functions return the length of the stored string, which is strictly less than *buflen* since the returned length does not include the terminating null character. The function fails when the string representation of the number and the terminating null character do not fit into *buflen* characters; in this case the function returns -1, and only *buflen*-1 characters of the textual representation of the number are written, followed by a terminating null character.

OpenKODE Core does not provide the [C89] sprintf or [C99] snprintf functions, as it was judged that the implementation burden would be too great where the operating system's C library does not already provide a conformant implementation.

kdLtostr and kdUltostr are intended to provide a subset of snprintf's functionality regarding integer conversion, where kdLtostr is analogous to snprintf with a format of "%i". and kdUltostr with a base of 8, 10 or 16 is analogous to snprintf with a format of "%o", "%u" or "%x" respectively. In all cases, C locale is assumed.

The use of "I" rather than "i" in the function names is to provide symmetry with kdStrtol and kdStrtoul.

Note the difference in return value when the buffer is not large enough; [C99] snprintf returns the length the string would have been if the buffer had been long enough, whereas kdLtostr and kdUltostr return -1.

11.2.5. kdFtostr

Convert a float to a string.

Synopsis

```
#define KD_FTOSTR_MAXLEN 16
KDssize kdFtostr(KDchar *buffer, KDsize buflen, KDfloat32 number);
```

Description

These functions convert *number* into a string. Each stores the null-terminated string representation of the number in decimal notation into *buffer*, which has maximum length *buflen*.

The string representation of *number* is calculated as follows:

- If *number* is a NaN, the string representation starts with nan, and is undefined thereafter (except the overall length limit below).
- If *number* is plus infinity, the string representation is either inf or infinity. If *number* is minus infinity, the string representation is either -inf or -infinity.
- If the absolute value of *number* is between 1e9 (exclusive) and 1e-4 (inclusive), or if *number* is plus or minus zero, then the representation is a sign if the number is negative, then digits with no leading zeroes except that there must be at least one digit, then a decimal point character and zero or more digits. Nine significant digits are used, but trailing zeroes after the decimal point are omitted, and if no digits remain after the decimal point, it too is omitted.
- Otherwise, the representation is a sign if the number is negative, then exactly one digit which is not zero, then a decimal point character, then eight digits (but with trailing zeroes omitted, and if that removes all eight then the decimal point is omitted too), then the character e, then the exponent as a plus or minus sign and exactly two digits.

The maximum length of the result, including its null termination character, is KD_FTOSTR_MAXLEN.

For a non-zero finite number, the "correct" value of the nine significant mantissa digits is determined by successively multiplying or dividing the number by 10 until (ignoring the sign) it is in the range [1e9,1e10), and then obtaining an integer by rounding to nearest, with tiebreak case rounded to even. However it is permitted for the output of the function to have mantissa digits one out from this "correct" value.

The buffer length given by buflen is the maximum number of characters that can be stored in the buffer.

If buflen is 0, then the functions do nothing other than return -1.

If buflen is not 0 and buffer does not point to an area of writable memory buflen characters long, then undefined behavior results.

On success, the function returns the length of the stored string, which is strictly less than buflen since the returned length does not include the terminating null character. The function fails when the string representation of the number and the terminating null character do not fit into buflen characters; in this case the function returns -1, and only buflen-1 characters of the textual representation of the number are written, followed by a terminating null character.

Rationale

OpenKODE Core does not provide the [C89] sprintf or [C99] snprintf functions, as it was judged that the implementation burden would be too great where the operating system's C library does not already provide a conformant implementation.

kdftostr is intended to provide a subset of snprintf's functionality regarding float conversion (assuming C locale). The conversion rules above are intended to be equivalent to the snprintf format "%.9g". Note the difference in return value when the buffer is not large enough; [C99] snprintf returns the length the string would have been if the buffer had been long enough, whereas kdftostr returns -1.

Nine significant digits are specified because this is the minimum that guarantees that the original value can be recovered by a conversion with kdStrtof.

11.2.6. kdCryptoRandom

Return random data.

Synopsis

KDint kdCryptoRandom(KDuint8 *buf, KDsize buflen);

Description

This function fills the buffer pointed to by buf, of length buflen bytes, with random valued bytes.

The random number generator exposed by this function is expected to be initialized from a source of entropy, or otherwise guaranteed to be genuinely unpredictible. However, the function does not block if entropy is exhausted.

On success, the function returns 0. On failure, it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_ENOMEM Out of memory or other resource.

Rationale

kdCryptoRandom provides a secure random number generator suitable for most cryptographic use. However, since it does not block waiting for entropy, it should not be used for tasks such as generating high-value keys.

12. Locale specific functions

12.1. Introduction

OpenKODE Core does not provide any locale support; where an OpenKODE Core function is based on a C or [POSIX] standard function, it acts like that function in the default C locale.

The functions here allow an application to tailor itself to the (platform's idea of the) language, locale and timezone in which it is running.

12.2. Functions

12.2.1. kdGetLocale

Determine the current language and locale.

Synopsis

const KDchar *kdGetLocale(void);

Description

This function is used to determine the current language and locale as set on the platform on which the OpenKODE implementation is running. The locale is intended to reflect the user's preference, and not necessarily the location in which the handset was purchased or where it is being used.

Return value

On success, the function returns a pointer to a static string with one of these forms:

- empty string if no information is available;
- the ISO 639-1 language code if no information is available for the location;
- the ISO 639-1 language code followed by an underscore if the location is explicitly "international";
- the ISO 639-1 language code, then an underscore, then an ISO 3166-1 alpha-2 location code.

On failure, the function returns KD_NULL and stores the error code listed below into the error indicator returned by kdGetError.

Error codes

KD_ENOMEM Out of memory or other resource.

Rationale

Despite OpenKODE Core's lack of support for locale, kdGetLocale allows an application to determine which language and locale it is running in, so it can tailor its own language- and territory-dependent features.

Example

The string "en_US" indicates the English language and USA locale.

68

13. Memory allocation

13.1. Introduction

The functions here allow an application to allocate and free memory, and are based on [C89] library functions.

13.2. Functions

13.2.1. kdMalloc

Allocate memory.

Synopsis

```
void *kdMalloc(KDsize size);
```

Description

This function allocates a block of memory of at least size bytes. The allocated block is suitable to store any C type (including array) that is no longer than size bytes.

Unfreed memory is automatically freed when the application exits.

Return value

On success, the function returns a pointer to the allocated memory block. The block contains undefined values. On failure, it returns KD_NULL and stores one of the error codes listed below into the error indicator returned by kdGetError.

If size is 0, either a unique pointer is returned which cannot be used to store any data but can be successfully passed to kdFree or kdRealloc, or KD_NULL is returned; it is undefined which.

Error codes

KD_ENOMEM Not enough space.

Rationale

kdMalloc is based on the [C89] and [POSIX] function malloc. [C89] does not specify setting errno on error.

13.2.2. kdFree

Free allocated memory block.

Synopsis

```
void kdFree(void *ptr);
```


Description

This function frees a block of memory allocated by kdMalloc or kdRealloc. If ptr is KD_NULL, then the function does nothing.

If ptr is not KD_NULL or a pointer returned by kdMalloc or kdRealloc, which has not since been supplied to kdFree or kdRealloc, then undefined behavior results.

After this call, ptr no longer points to valid memory; attempting to dereference it causes undefined behavior.

Rationale

kdFree is based on the [C89] and [POSIX] function free.

13.2.3. kdRealloc

Resize memory block.

Synopsis

```
void *kdRealloc(void *ptr, KDsize size);
```

Description

This function resizes the block of memory pointed to by ptr such that it is at least size bytes long, and suitable to store any C type (including array) that is no longer than size bytes. If n is the minimum of size and the requested size at allocation of the old memory block ptr, then the first n bytes of the new block have the same values as as the first n bytes of the old block, and any remaining bytes of the new block have undefined values.

The returned pointer may or may not differ from ptr. If it does differ, then ptr no longer points to valid memory; attempting to dereference it causes undefined behavior.

If ptr is KD_NULL, then this function behaves like kdMalloc for the specified size.

Unfreed memory is automatically freed when the application exits.

If buffer is not KD_NULL or a pointer returned by kdMalloc or kdRealloc, which has not since been supplied to kdFree or kdRealloc, then undefined behavior results.

Return value

On success, the function returns a pointer to the allocated memory block. On failure, it returns KD_NULL and stores one of the error codes listed below into the error indicator returned by kdGetError. In this failure case, the old block pointed to by ptr (if not KD_NULL) is not freed.

If size is 0, either a unique pointer is returned which cannot be used to store any data but can be successfully passed to kdFree or kdRealloc, or KD NULL is returned; it is undefined which.

Error codes

KD_ENOMEM Not enough space.

kdRealloc is based on the [C89] and [POSIX] function realloc. [C89] does not specify setting errno on error.

14. Thread-local storage.

14.1. Introduction

The functions here provide a facility to get and set a pointer which can be used to locate the application's per-thread data.

These OpenKODE Core functions allow only a single per-thread pointer. Khronos defines an extension KHR_thread_storage which provides a more flexible mechanism suitable for when independently authored libraries and application all want to use thread-local storage.

14.2. Functions

14.2.1. kdGetTLS

Get the thread-local storage pointer.

Synopsis

```
void *kdGetTLS(void);
```

Description

This function gets the pointer passed to the most recent call to kdSetTLS in the same thread, or KD_NULL if that function has not yet been called.

Return value

The function returns the thread-local storage pointer, and cannot fail.

14.2.2. kdSetTLS

Set the thread-local storage pointer.

Synopsis

```
void kdSetTLS(void *ptr);
```

Description

This function sets the thread-local storage pointer, such that it is returned by any call to kdGetTLS in the same thread, until it is changed again.

15. Mathematical functions

15.1. Introduction

The OpenKODE Core mathematical functions provide mathematical operations which, where applicable, give results as specified by [IEEE 754].

Almost all of these functions are based on [C99] equivalents, which in turn are generally float versions of functions in the original [C89] standard. Some of the behavior from [POSIX]'s MX extension is mandated, regarding NANs (not a number values) and infinite values.

See the rationale in Programming Environment for a short discussion of non-compliant but higher performance implementations.

15.2. Constants and macros

KD_E_F	The constant e.
KD_PI_F	The constant pi.
KD_PI_2_F	pi/2
KD_2PI_F	2 times pi
KD_LOG2E_F	Log base 2 of e.
KD_LOG10E_F	Log base 10 of e.
KD_LN2_F	Natural log of 2.
KD_LN10_F	Natural log of 10.
KD_PI_4_F	Value of pi/4.
KD_1_PI_F	Value of 1/pi.
KD_2_PI_F	Value of 2/pi.
KD_2_SQRTPI_F	Value of 2/sqrt(pi).
KD_SQRT2_F	Value of sqrt(2).
KD_SQRT1_2_F	Value of sqrt(1/2).
KD_FLT_EPSILON	Difference between 1 and the smallest float greater than 1, that is, 2 to the power of -23.
KD_FLT_MAX	The largest possible finite float, that is, 2 to the power of 128 minus 2 to the power of 104.
KD_FLT_MIN	The smallest possible positive normalized float, that is, two to the power of -126.

KD_INFINITY Positive infinity, with the bit pattern 0x7f800000.

kdIsNan(x) 1 if x is not-a-number, 0 otherwise

KD_HUGE_VALF Equivalent to KD_INFINITY.

Some OpenKODE functions are based on C standard functions that, in the C standard, return HUGE_VALF for an overflow. OpenKODE does not use KD_HUGE_VALF in its definition, but provides it anyway for familiarity as it is anyway for familiarity as it

is equivalent.

KD_DEG_TO_RAD_F #define KD_DEG_TO_RAD_F 0.0174532924F

Pi divided by 180, so multiply by this number to convert degrees to radians.

KD_RAD_TO_DEG_F #define KD_RAD_TO_DEG_F 57.2957802F

180 divided by pi, so multiply by this number to convert radians to degrees.

15.2.1. Rationale

The constants above appear in [C99] (without the KD_ prefix and _F suffix), except for KD_2PI_F, KD_DEG_TO_RAD_F and KD_RAD_TO_DEG_F. The macro kdlsNan has a [C99] equivalent isnan.

OpenKODE Core adds a _F suffix to indicate that the constant is a float constant, in case any future version of OpenKODE Core were to add double support. Unlike in [C99], it is necessary for the constants to be float constants to avoid warnings in the Microsoft C compiler when the warning level is turned up. (The Microsoft C compiler does not have the [C99] constants, so does not normally encounter the problem.)

15.3. Functions

15.3.1. kdAcosf

Arc cosine function.

Synopsis

KDfloat32 kdAcosf(KDfloat32 x);

Description

This function calculates the arc cosine in radians of x, that is the angle whose cosine is x.

Return value

On success, the function returns the principal value of the arc cosine of x, in the range [0,PI].

If x is +1, the function returns +0.

If x is a NAN, or a value outside the range [-1,1], the function returns a NAN value.

kdAcosf is based on the [C99]/[POSIX] function acosf. [C89] has acos. [POSIX] and/or [POSIX]'s MX extension specify the NAN, infinity, out-of-domain and out-of-range behaviors, but the OpenKODE Core function does not follow C and/or POSIX in setting the error indicator.

15.3.2. kdAsinf

Arc sine function.

Synopsis

```
KDfloat32 kdAsinf(KDfloat32 x);
```

Description

This function calculates the principal value of the arc sine in radians of x, that is the angle whose sine is x.

Return value

On success, the function returns the principal value of the arc sine of x, in the range [-PI/2,PI/2].

If x is plus or minus 0, the function returns x.

If x is a NAN, or a value outside the range [-1,1], the function returns a NAN value.

Rationale

kdAsinf is based on the [C99]/[POSIX] function asinf. [C89] has asin. [POSIX] and/or [POSIX]'s MX extension specify the NAN, infinity, out-of-domain and out-of-range behaviors, but the OpenKODE Core function does not follow C and/or POSIX in setting the error indicator.

15.3.3. kdAtanf

Arc tangent function.

Synopsis

```
KDfloat32 kdAtanf(KDfloat32 x);
```

Description

This function calculates the principal value of the arc tangent in radians of x, that is the angle whose tangent is x.

Return value

On success, the function returns the arc tangent of x, in the range [-PI/2,PI/2].

If x is a NAN, the function returns a NAN.

If x is plus or minus zero, the function returns x.

If x is plus or minus infinity, the function returns plus or minus PI/2 respectively.

kdAtanf is based on the [C99]/[POSIX] function atanf. [C89] has atan. [POSIX] and/or [POSIX]'s MX extension specify the NAN, infinity, out-of-domain and out-of-range behaviors, but the OpenKODE Core function does not follow C and/or POSIX in setting the error indicator.

15.3.4. kdAtan2f

Arc tangent function.

Synopsis

KDfloat32 kdAtan2f(KDfloat32 y, KDfloat32 x);

Description

This function calculates the principal value of the arc tangent in radians of y/x, that is the angle whose tangent is y/x, using the signs of both inputs to determine the quadrant of the result.

Return value

On success, the function returns the arc tangent of y/x, in the range [-PI,PI].

Other special values of y and x give a result as follows:

y	X	result
NAN	any	NAN
any	NAN	NAN
±0	< 0	±ΡΙ
±0	> 0	±0
< 0	±0	-PI/2
> 0	±0	+PI/2
finite > 0	-INF	+PI
finite < 0	-INF	-PI
finite > 0	+INF	+0
finite < 0	+INF	-0
±INF	finite	±PI/2
±INF	-INF	±3PI/4
±INF	+INF	±PI/4

Where the plus-or-minus sign \pm appears for one of the inputs and the result, it means that the result must have the same sign as that input.

Rationale

kdAtan2f is based on the [C99]/[POSIX] function atan2f. [C89] has atan2. [POSIX] and/or [POSIX]'s MX extension specify the NAN, infinity, out-of-domain and out-of-range behaviors, but the OpenKODE Core function does not follow C and/or POSIX in setting the error indicator.

15.3.5, kdCosf

Cosine function.

Synopsis

KDfloat32 kdCosf(KDfloat32 x);

Description

This function calculates the cosine of x.

Return value

On success, the function returns the cosine of x, in the range [-1,+1].

If x is a NAN, the function returns a NAN.

If x is infinite, the return value is a NAN.

Rationale

kdCosf is based on the [C99]/[POSIX] function cosf. [C89] has cos. [POSIX] and/or [POSIX]'s MX extension specify the NAN, infinity, out-of-domain and out-of-range behaviors, but the OpenKODE Core function does not follow C and/or POSIX in setting the error indicator.

15.3.6. kdSinf

Sine function.

Synopsis

KDfloat32 kdSinf(KDfloat32 x);

Description

This function calculates the sine of x.

Return value

On success, the function returns the sine of x, in the range [-1,+1].

If x is a NAN, the function returns a NAN.

If x is infinite, the function returns NAN.

Rationale

kdSinf is based on the [C99]/[POSIX] function sinf. [C89] has sin. [POSIX] and/or [POSIX]'s MX extension specify the NAN, infinity, out-of-domain and out-of-range behaviors, but the OpenKODE Core function does not follow C and/or POSIX in setting the error indicator.

15.3.7. kdTanf

Tangent function.

Synopsis

```
KDfloat32 kdTanf(KDfloat32 x);
```

Description

This function calculates the tangent of x.

Return value

On success, the function returns the tangent of x.

Special values of x give a result as follows:

X	result
NAN	NAN
±0	±0
±INF	NAN

Where the plus-or-minus sign \pm appears for one of the inputs and the result, it means that the result must have the same sign as that input.

If the result would overflow, the function returns KD_INFINITY of the same sign as x.

Rationale

kdTanf is based on the [C99]/[POSIX] function tanf. [C89] has tan. [POSIX] and/or [POSIX]'s MX extension specify the NAN, infinity, out-of-domain and out-of-range behaviors, but the OpenKODE Core function does not follow C and/or POSIX in setting the error indicator.

15.3.8. kdExpf

Exponential function.

Synopsis

```
KDfloat32 kdExpf(KDfloat32 x);
```

Description

This function calculates e raised to the power of x.

Return value

On success, the function returns the result of the exponential function. This includes the cases of x being infinite of either sign.

If x is a NAN, the function returns a NAN.

If x is -INF, the function returns +0. If x is +INF, the function returns +INF.

If x is finite and the correct value would cause overflow, the function returns KD_INFINITY.

Rationale

kdExpf is based on the [C99]/[POSIX] function expf. [C89] has exp. [POSIX] and/or [POSIX]'s MX extension specify the NAN, infinity, out-of-domain and out-of-range behaviors, but the OpenKODE Core function does not follow C and/or POSIX in setting the error indicator.

15.3.9. kdLogf

Natural logarithm function.

Synopsis

```
KDfloat32 kdLogf(KDfloat32 x);
```

Description

This function computes the natural logarithm of x.

Return value

On success, the function returns the result of the natural logarithm function. This includes the case of x being +inf.

If x is a NAN, the function returns a NAN.

If x is 0, the function returns -KD_INFINITY.

If x is less than 0 (including the case of -INF), the function returns a NAN value.

Rationale

kdLogf is based on the [C99]/[POSIX] function logf. [C89] has log. [POSIX] and/or [POSIX]'s MX extension specify the NAN, infinity, out-of-domain and out-of-range behaviors, but the OpenKODE Core function does not follow C and/or POSIX in setting the error indicator.

15.3.10. kdFabsf

Absolute value.

Synopsis

```
KDfloat32 kdFabsf(KDfloat32 x);
```

Description

This function calculates the absolute value of its input floating point number.

Return value

The function returns the absolute value of x, that is, the same value with the sign changed (if necessary) to positive. This includes the case of x being infinite.

If x is a NAN value, the function returns a NAN value.

kdFabsf is based on the [C99]/[POSIX] function fabsf. [C89] has fabs. [POSIX] and/or [POSIX]'s MX extension specify the NAN, infinity, out-of-domain and out-of-range behaviors.

15.3.11. kdPowf

Power function.

Synopsis

KDfloat32 kdPowf(KDfloat32 x, KDfloat32 y);

Description

This function computes the value of x raised to the power of y.

Return value

On success, the function returns the value of x raised to the power of y.

If the result would cause overflow, the function returns KD_INFINITY of the correct sign.

Other special values of y and x give a result as follows:

X	у	result
NAN	any except ±0	NAN
any except +1	NAN	NAN
finite < 0	finite non-integer	NAN
+1	any (including NAN)	+1
any (including NAN)	±0	+1
±0	positive odd integer	±0
±0	positive, not odd integer	+0
-1	±INF	+1
absolute value < 1	-INF	+INF
absolute value > 1	-INF	+0
absolute value < 1	+INF	+0
absolute value > 1	+INF	+INF
-INF	negative odd integer	-0
-INF	negative, not odd integer	+0
-INF	positive odd integer	-INF
-INF	positive, not odd integer	+INF
+INF	< 0	+0
+INF	> 0	+INF
±0	negative odd integer	±KD_INFINITY
±0	negative, not odd integer	KD_INFINITY

Where the plus-or-minus sign \pm appears for one of the inputs and the result, it means that the result must have the same sign as that input.

Rationale

kdPowf is based on the [C99]/[POSIX] function powf. [C89] has pow. [POSIX] and/or [POSIX]'s MX extension specify the NAN, infinity, out-of-domain and out-of-range behaviors, but the OpenKODE Core function does not follow C and/or POSIX in setting the error indicator.

15.3.12. kdSqrtf

Square root function.

Synopsis

```
KDfloat32 kdSqrtf(KDfloat32 x);
```

Description

This function computes the square root of its input.

Return value

On success, the function returns the square root of x.

If x is a NAN value, the function returns a NAN value.

If x is ± 0 or +INF, the function returns x.

If x is negative (including -inf), the function returns a NAN value.

Rationale

kdSqrtf is based on the [C99]/[POSIX] function sqrtf. [C89] has sqrt. [POSIX] and/or [POSIX]'s MX extension specify the NAN, infinity, out-of-domain and out-of-range behaviors, but the OpenKODE Core function does not follow C and/or POSIX in setting the error indicator.

15.3.13. kdCeilf

Return ceiling value.

Synopsis

```
KDfloat32 kdCeilf(KDfloat32 x);
```

Description

This function computes the smallest integer (i.e. nearest to -inf) that is not less than the argument, thus rounding it up.

Return value

On success, the function returns the computed ceiling value.

If x is a NAN value, the function returns a NAN value.

If x is \pm inf or \pm 0, the function returns x.

Rationale

kdCeilf is based on the [C99] and [POSIX] function ceilf. [C89] has ceil.

[C99] does not specify the NAN conditions. [POSIX] additionally specifies overflow behavior, however that only applies if the largest possible float is not integral, which is not the case for [IEEE 754] floats.

15.3.14. kdFloorf

Return floor value.

Synopsis

KDfloat32 kdFloorf(KDfloat32 x);

Description

This function computes the largest integer (i.e. nearest to +inf) that is not greater than the argument, thus rounding it down.

Return value

On success, the function returns the computed floor value.

If x is a NAN value, the function returns a NAN value.

If x is $\pm \inf$ or ± 0 , the function returns x.

Rationale

kdFloorf is based on the [C99] and [POSIX] function floorf. [C89] has floor.

[C99] does not specify the NAN conditions. [POSIX] additionally specifies overflow behavior, however that only applies if the largest possible float is not integral, which is not the case for [IEEE 754] floats.

15.3.15. kdRoundf

Round value to nearest integer.

Synopsis

KDfloat32 kdRoundf(KDfloat32 x);

Description

This function computes the integer closest in value to the argument. If the argument is exactly half way between two integers, the one furthest away from 0 is selected.

Return value

On success, the function returns the computed rounded value.

If x is a NAN value, the function returns a NAN value.

If x is ± 0 or $\pm \inf$, the function returns x.

Rationale

kdRoundf is based on the [C99] and [POSIX] function roundf. [C89] has round.

[C99] does not specify the NAN conditions. [POSIX] additionally specifies overflow behavior, however that only applies if the largest possible float is not integral, which is not the case for [IEEE 754] floats.

15.3.16. kdInvsqrtf

Inverse square root function.

Synopsis

```
KDfloat32 kdInvsqrtf(KDfloat32 x);
```

Description

This function computes the inverse square root of its input, that is, 1 divided by the square root.

Return value

On success, the function returns the inverse square root of x. This includes the case of x being +inf (whose inverse square root is 0).

If x is a NAN value, the function returns a NAN value.

If x is negative (including -inf), the function returns a NAN value.

If the result would cause overflow, the function returns +INF.

Rationale

kdInvsqrt is not based on any C or [POSIX] function, but is provided since some platforms make it easy to accelerate in hardware, and it is a computation often used in graphical applications.

15.3.17. kdFmodf

Calculate floating point remainder.

Synopsis

```
KDfloat32 kdFmodf(KDfloat32 x, KDfloat32 y);
```

Description

This function computes the floating point remainder of x divided by y. For finite non-zero y, the value is the difference between x and the closest integral multiple of y that has the same sign as and is no greater in magnitude than x. Thus the result has the same sign as x, and its magnitude is less than y's.

Return value

On success, the return value is the floating point remainder as described above.

If y is 0 or x is infinite, the function returns a NAN value.

If x or y is a NAN value, the function returns a NAN value.

If x is ± 0 and y is not zero, the function returns x.

If x is finite and y is $\pm INF$, then the function returns x.

Rationale

kdFmodf is based on the [C99]/[POSIX] function fmodf. [C89] has fmod. [POSIX] and/or [POSIX]'s MX extension specify the NAN, infinity, out-of-domain and out-of-range behaviors, but the OpenKODE Core function does not follow C and/or POSIX in setting the error indicator.

16. String and memory functions

16.1. Introduction

The functions here copy, scan and compare memory buffers or null-terminated strings. They are based on a subset of the functions found in [C89]'s <string.h>, but some functions have been replaced with equivalents of [TR24731] functions for added safety.

16.2. Functions

16.2.1. kdMemchr

Scan memory for a byte value.

Synopsis

void *kdMemchr(const void *src, KDint byte, KDsize len);

Description

This function scans up to *len* bytes of the buffer pointed to by *src* to find the first occurrence of *byte*. Each byte is treated as KDuint8, therefore *byte* must be in the range 0..255 to match anything at all.

If src is not a readable buffer of len bytes, or up to and including the first byte of value byte if shorter, then undefined behavior results.

Return value

The function returns a pointer to the first occurrence of byte. If none was found, the function returns KD_NULL.

Rationale

kdMemchr is based on the [C89] function memchr.

16.2.2. kdMemcmp

Compare two memory regions.

Synopsis

KDint kdMemcmp(const void *src1, const void *src2, KDsize len);

Description

This function compares the two memory buffers src1 and src2 up to length 1en bytes.

If either src1 or src2 is not a readable buffer of len bytes, or up to and including the first mismatching byte if shorter, then undefined behavior results.

Return value

If no differing byte is found in the first len bytes of the two memory regions, then the function returns 0.

If the first differing byte has a smaller value in src1 than in src2 (considering bytes as unsigned, i.e. type KDuint8), then the function returns a negative value.

If the first differing byte has a larger value in src1 than in src2 (considering bytes as unsigned, i.e. type KDuint8), then the function returns a non-zero positive value.

Rationale

kdMemcmp is based on the [C89] function memcmp.

16.2.3. kdMemcpy

Copy a memory region, no overlapping.

Synopsis

```
void *kdMemcpy(void *buf, const void *src, KDsize len);
```

Description

This function copies len bytes from the memory pointed to by src into the buffer pointed to by buf.

If the two areas overlap, or if *buf* is not a writable buffer of *len* bytes, or if *src* is not a readable buffer of *len* bytes, then undefined behavior results.

Return value

The function returns buf.

Rationale

kdMemcpy has undefined behavior when the two memory areas overlap. Use kdMemmove for this case.

kdMemcpy is based on the [C89] function memcpy.

16.2.4. kdMemmove

Copy a memory region, overlapping allowed.

Synopsis

```
void *kdMemmove(void *buf, const void *src, KDsize len);
```

Description

This function copies *len* bytes from the memory pointed to by *src* into the buffer pointed to by *buf*. The memory areas are allowed to overlap.

If buf is not a writable buffer of len bytes, or if src is not a readable buffer of len bytes, then undefined behavior results.

Return value

The function returns buf.

Rationale

kdMemmove behaves correctly when the two memory areas overlap, however this means that it may be slower than kdMemcpy.

kdMemmove is based on the [C89] function memmove.

16.2.5. kdMemset

Set bytes in memory to a value.

Synopsis

```
void *kdMemset(void *buf, KDint byte, KDsize len);
```

Description

This function stores the value byte into each of the first len bytes of the buffer pointed to by buf.

If buf is not a writable buffer of len bytes, then undefined behavior results.

Return value

The function returns buf.

Rationale

kdMemset is based on the [C89] function memset.

16.2.6. kdStrchr

Scan string for a byte value.

Synopsis

```
KDchar *kdStrchr(const KDchar *str, KDint ch);
```

Description

This function scans the null-terminated string str to find the first byte which, when considered as a KDchar, matches ch. No match is found if ch is outside the range -128..+127 if KDchar is signed, or 0..255 if KDchar is unsigned. The null termination byte is included in this scan, and thus matches if ch is 0.

If str is not a readable buffer up to and including the first match, or up to and including the null termination if no match, then undefined behavior results.

Return value

If a match is found, the function returns a pointer to it. Otherwise, the function returns KD_NULL.

kdStrchr is based on the [C89] function strchr.

16.2.7. kdStrcmp

Compares two strings.

Synopsis

```
KDint kdStrcmp(const KDchar *str1, const KDchar *str2);
```

Description

This function compares two strings byte by byte, until either a mismatch is found, or both strings terminate at the same length.

If str1 and str2 are not both readable buffers up to and including the first mismatched byte, or up to and including the null termination bytes if sooner, then undefined behavior results.

Return value

If no differing byte is found in the strings up to and including their null termination bytes (thus they are exactly the same), then the function returns 0.

If the first differing byte has a smaller value in str1 than in str2 (considering bytes as unsigned, i.e. type KDuint8) (including the case that src1 is shorter than str2), then the function returns a negative value.

If the first differing byte has a larger value in str1 than in str2 (considering bytes as unsigned, i.e. type KDuint8) (including the case that src1 is longer than str2), then the function returns a non-zero positive value.

Rationale

kdStrcmp is based on the [C89] function strcmp.

If there is any danger that in some circumstances one of the strings might not be null terminated, then kdStrncmp should be used instead, as this provides a length limit.

16.2.8. kdStrlen

Determine the length of a string.

Synopsis

```
KDsize kdStrlen(const KDchar *str);
```

Description

This function scans the string str to find its null termination and determine its length.

If str is not a readable buffer up to and including the null termination byte, then undefined behavior results.

Return value

The function returns the length of the string in bytes, not including the null termination byte.

Rationale

kdStrlen is based on the [C89] function strlen.

If there is any danger that in some circumstances the string might not be null terminated, then kdStrnlen should be used instead, as this provides a length limit.

16.2.9. kdStrnlen

Determine the length of a string.

Synopsis

KDsize kdStrnlen(const KDchar *str, KDsize maxlen);

Description

This function scans the string str to find its null termination and determine its length, up to a maximum of maxlen.

If str is not a readable buffer of maxlen bytes, or up to and including the null termination byte if sooner, then undefined behavior results.

Return value

The function returns the length of the string in bytes, not including the null termination byte, or maxlen if no greater.

Rationale

There is no analog of kdStrnlen in any C standard or [POSIX]; it is based on strnlen, a GNU extension.

16.2.10. kdStrncat_s

Concatenate two strings.

Synopsis

KDint kdStrncat_s(KDchar *buf, KDsize buflen, const KDchar *src, KDsize srcmaxlen);

Description

This function appends the first <code>srcmaxlen</code> characters of the null-terminated string <code>src</code> (or the whole string without the null termination if no longer) onto the string already in <code>buf</code>, null terminating the resulting string in <code>buf</code>.

If *buf* is not a readable and writable buffer of at least *buflen* bytes, or it does not contain a null termination character in those *buflen* bytes, or *src* is not a readable buffer up to the first of a null termination character or *srcmaxlen* bytes, or the buffers overlap, then undefined behavior results.

Return value

On success, the function returns 0. Any remaining space in the buffer after the resulting null-terminated string is set to undefined values.

If buflen is 0, the function does not write to memory, and returns a non-zero value.

If the resulting string, including the terminating null character, would not fit in *buflen* bytes, then buf[0] is set to 0 and the function fails, returning a non-zero value.

Rationale

kdStrncat_s is based on the [TR24731] function strncat_s. That function has additional null pointer checks.

OpenKODE Core does not have any analogs of the C functions strcat or strncat. OpenKODE Core's kdStrncat_s is considered safer, as it allows the programmer to specify limits for both the overall buffer length and the length of source string to read.

16.2.11. kdStrncmp

Compares two strings with length limit.

Synopsis

KDint kdStrncmp(const KDchar *str1, const KDchar *str2, KDsize maxlen);

Description

This function compares two strings byte by byte, until a mismatch is found, or both strings terminate at the same length, or maxlen bytes have been compared.

If str1 and str2 are not both readable buffers to the earliest of up to and including the first mismatched byte, or up to and including the null termination bytes, or maxlen bytes, then undefined behavior results.

Return value

If no differing byte is found in the first maxlen bytes of the strings up to and including their null termination bytes (thus they are exactly the same, or the same in the first maxlen bytes if at least as long as that), then the function returns 0.

If the first differing byte has a smaller value in str1 than in str2 (considering bytes as unsigned, i.e. type KDuint8) (including the case that src1 is shorter than str2), then the function returns a negative value.

If the first differing byte has a larger value in str1 than in str2 (considering bytes as unsigned, i.e. type KDuint8) (including the case that src1 is longer than str2), then the function returns a non-zero positive value.

Rationale

92

kdStrncmp is based on the [C89] function strncmp.

16.2.12. kdStrcpy_s

Copy a string with an overrun check.

Synopsis

KDint kdStrcpy_s(KDchar *buf, KDsize buflen, const KDchar *src);

Description

This function copies the null-terminated string src into buf, but does not write more than buflen bytes of buf.

If buf is not a writable buffer of buflen bytes, or src is not a readable null-terminated string, or the two buffers overlap, then undefined behavior results.

Return value

On success, the function returns 0. Any remaining space in the buffer after the resulting null-terminated string is set to undefined values.

If buflen is 0, the function does not write to memory, and returns a non-zero value.

If the bytes to copy, including the null termination, would not fit in buflen bytes, then buf[0] is set to 0, the rest of the buffer has undefined values, and the function returns a non-zero value.

Rationale

kdStrcpy_s is based on the [TR24731] function strcpy_s. That function has additional null pointer checks.

OpenKODE Core does not have any analogs of the C functions strcpy and strncpy. OpenKODE Core's kdStrcpy_s functions and kdStrncpy_s are considered safer, as they allow the programmer to specify a limit for the buffer length.

16.2.13. kdStrncpy_s

Copy a string with an overrun check.

Synopsis

KDint kdStrncpy_s(KDchar *buf, KDsize buflen, const KDchar *src, KDsize srclen);

Description

This function copies the first srclen bytes of null-terminated string src, or the whole string if no longer, into buf. In either case the resulting string is null terminated.

If buf is not a writable buffer of buflen bytes, or src is not a readable buffer up to the first of a null termination character or srclen bytes, or the two buffers overlap, then undefined behavior results.

Return value

On success, the function returns 0. Any remaining space in the buffer after the resulting null-terminated string is set to undefined values.

If buflen is 0, the function does not write to memory, and returns a non-zero value.

If the bytes to copy plus the null termination would not fit in *buflen* bytes, then *buf*[0] is set to 0, the rest of the buffer has undefined values, and the function returns a non-zero value.

kdStrncpy_s is based on the [TR24731] function strncpy_s. That function has additional null pointer checks.

OpenKODE Core does not have any analogs of the C functions strcpy and strncpy. OpenKODE Core's kdStrcpy_s and kdStrncpy_s functions are considered safer, as they allow the programmer to specify a limit for the buffer length.

17. Time functions

17.1. Introduction

Here, OpenKODE Core provides functions based on [C89]'s <time.h>, where time in seconds since epoch (midnight UST, January 1st 1970) can be obtained and converted into human-readable date and time.

In addition, OpenKODE Core provides unadjusted system time (UST), measured in nanoseconds since some arbitrary datum, which, as well as being fine-grained enough to expose whatever accuracy the platform allows, is defined never to decrease so it could be useful in timestamping multimedia objects and events.

There is no OpenKODE Core function to sleep for a length of time. When a thread needs to wait for a length of time, it can set up a timer, which will deliver its event into the thread's event queue.

17.2. Functions

17.2.1. kdGetTimeUST

Get the current unadjusted system time.

Synopsis

```
KDust kdGetTimeUST(void);
```

Description

This function returns the current unadjusted system time.

Unadjusted system time measures time in nanoseconds since a datum (for example since the platform was powered up). It is guaranteed to be monotonically increasing, and is not adjusted even if the device's wall clock time is adjusted in some way. UST may or may not stand still while the platform is suspended, but it will not decrease or be reset back as a result of the suspension.

Return value

The function returns the current UST.

17.2.2. kdTime

Get the current wall clock time.

Synopsis

```
KDtime kdTime(KDtime *timep);
```

Description

This function gets the current wall clock time in seconds since midnight UTC, January 1st 1970 (the *epoch*).

If timep is not KD_NULL, then the time is also stored in the location pointed to by timep, as well as being returned by the function.

No guarantee can be made about the accuracy of the wall clock time returned by this function. In particular, the user may be able to change it to the wrong value, the platform may change it in response to some external time signal, and the platform may have no concept of time zones and thus will return the local time rather than UTC.

If timep is not KD_NULL and does not point to a writable KDtime location, then undefined behavior results.

Return value

The function returns (the platform's idea of) wall clock time in seconds since midnight UTC, January 1st 1970.

Rationale

kdTime is based on the [C89] function time. [C89] does not define that time_t (its analog of KDtime) needs to be an arithmetic type; [POSIX] does.

17.2.3. kdGmtime_r, kdLocaltime_r

Convert a seconds-since-epoch time into broken-down time.

Synopsis

```
typedef struct KDTm {
 KDint32 tm_sec;
 KDint32 tm_min;
 KDint32 tm_hour;
 KDint32 tm_mday;
 KDint32 tm_mon;
 KDint32 tm_year;
 KDint32 tm_year;
 KDint32 tm_yday;
} KDTm;

KDTm *kdGmtime_r(const KDtime *timep, KDTm *result);
KDTm *kdLocaltime_r(const KDtime *timep, KDTm *result);
```

Description

These functions convert the seconds-since-epoch time (as returned by kdTime) in the location pointed to by timep into broken-down time, which it stores in the KDTm structure pointed to by result.

kdGmtime_r writes UTC broken-down time, whereas kdLocaltime_r writes local broken-down time. It is undefined whether the platform understands time zones; if not, kdTime returns local time and the two functions here produce the same results.

The fields of result are written as follows:

```
tm_secsecond, in the range [0,60]tm_minminute, in the range [0,59]tm_hourhour, in the range [0,23]tm_mdayday of the month, in the range [1,31]
```


tm_mon month of the year, in the range [0,11]

tm_year years since 1900

tm_wday day of the week, in the range [0,6] where 0 is Sunday

tm_yday day in the year, in the range [0,365]

If result does not point to a writable KDTm structure, then undefined behavior results.

Return value

The functions return result.

Rationale

kdGmtime_r and kdLocaltime_r are based on the [POSIX] functions gmtime_r and localtime_r. The more familiar functions gmtime and localtime appear in [C89]; these use a static buffer instead of a buffer supplied by the caller. The KDTm structure type used here is based on [C89]'s struct tm. KDTm may be used as either a struct name or a typedef name.

17.2.4. kdUSTAtEpoch

Get the UST corresponding to KDtime 0.

Synopsis

KDust kdustAtEpoch(void);

Description

This function determines the unadjusted system time (UST) (as returned by kdGetTimeUST) at the time that seconds-since-epoch time (as returned by kdTime) was 0, by extrapolating back from the current correspondence between the two types of time value.

The relationship between the two types of time value specified by the return from this function only applies between the most recent point at which either was adjusted, through now, up to the next point at which either will be adjusted.

Return value

The function returns UST at KDtime 0, determined by extrapolating back from the current correspondence between the two types of time value. This value can be negative.

Rationale

This function is provided so that an application may convert between the two types of time with some simple arithmetic. However, this conversion will work only for times as far back into the past and as far into the future that neither type of time has been adjusted. KDtime time can be adjusted by the user, or by an automatic adjustment based on an external time signal. KDust time does not get adjusted as such, but is valid only while the platform is considered powered up, and may remain constant while it is suspended, which for the purpose of conversion counts as an adjustment.

18. Timer functions

18.1. Introduction

OpenKODE Core allows the setting of multiple timers, each one-shot or periodic, and each generating an event when the timer expires.

18.2. Functions

18.2.1. kdSetTimer

Set timer.

Synopsis

```
#define KD_TIMER_ONESHOT 61
#define KD_TIMER_PERIODIC_AVERAGE 62
#define KD_TIMER_PERIODIC_MINIMUM 63

typedef struct KDTimer KDTimer;

KDTimer *kdSetTimer(KDint64 interval, KDint periodic, void *eventuserptr);
```

Description

This function creates and sets a timer.

If periodic is KD_TIMER_ONESHOT, then the timer fires once, at a time which is as close as possible to and no less than interval nanoseconds after the time of this function call. After that, the timer does not fire again.

If <code>periodic</code> is KD_TIMER_PERIODIC_AVERAGE, then the timer fires repeatedly with an interval which is as close as possible to the requested <code>interval</code> in nanoseconds, such that the average approaches this value. The interval between two fires is the difference between the timestamps of their events.

If <code>periodic</code> is KD_TIMER_PERIODIC_MINIMUM, then the timer fires repeatedly with an interval which is as close as possible to the requested <code>interval</code> in nanoseconds, but never less than that value. The interval between two fires is the difference between the timestamps of their events.

No limit is defined on how much the actual interval is permitted to differ from the requested interval. But it is expected that an implementation will make a timer as accurate as the underlying operating system's limitations allow.

In any case, when the timer fires, it generates a KD_EVENT_TIMER event, with its userptr field set to the eventuserptr passed into this function. The event is sent to the queue for the thread that created the timer by calling kdSetTimer.

If periodic takes any other value, then it is undefined whether the function fails or succeeds, and, if it succeeds, it is undefined whether or when any KD_EVENT_TIMER events are generated.

A timer handle becomes invalid as soon as the thread that created the timer exits, therefore using the handle in an OpenKODE Core function results in undefined behavior. However it is undefined whether resources associated with the timer are actually freed then or some later point up to and including application exit.

On success, the function returns a KDTimer* handle for use in a call to kdCancelTimer. On failure, it returns KD NULL and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EIO General I/O or device failure.

KD_ENOMEM Out of memory or other resource, including the case that any implementation-defined limit (at least

16) of set timers has been reached.

18.2.2. kdCancelTimer

Cancel and free a timer.

Synopsis

```
KDint kdCancelTimer(KDTimer *timer);
```

Description

This function cancels and frees the timer with handle timer, invalidating the handle, stopping it generating events, and removing any outstanding event generated by this timer from the event queue.

Even for a one-shot timer which has already fired, it is necessary to call this function to ensure that all resources associated with it are freed.

If this function call overlaps with a function call in any other thread using the same timer, undefined behavior results.

The function must be called in the same thread that created the timer with kdSetTimer, otherwise the function fails with an error.

timer must be a timer handle returned by an earlier call to kdSetTimer and not since freed by a call to kdCancelTimer, otherwise undefined behavior results.

Return value

This function returns 0 on success. On failure, it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EINVAL Called from thread other than the one that created the timer.

18.3. Events

18.3.1. KD_EVENT_TIMER

Timer fire event.

Synopsis

100

#define KD_EVENT_TIMER 42

When a timer (as configured by kdSetTimer) fires, it generates a KD_EVENT_TIMER event. No more than one event from the same timer is left outstanding; if one is outstanding when a second one is generated, the first one is removed from the event queue.

The userptr field in the event is as supplied to kdSetTimer when the timer was created.

No data is supplied with this event.

19. File system

19.1. Introduction

OpenKODE Core provides functions to access an abstraction of the platform's file system.

File paths are in a *virtual file system*, which allows portable access to several defined areas, while also allowing non-portable access to the platform's real file system. The virtual file system has its root at /, and then has subdirectories such as /res and /data to allow portable access, and the subdirectory /native to allow non-portable access to the platform's real file system if the implementation chooses to allow that.

To ensure portability, as well as only using the defined areas, an application must be constrained by the OpenKODE Core defined limits on path length and characters that may appear in the file paths, when creating a file (including the case of creating a file for delivery along with the application during application development). A portable application reading or otherwise accessing already-present files, and a non-portable application accessing the platform's real file system, do not need to observe these constraints; they are constrained only by the platform's limits.

Functions that open, read, write and close a file are based on the [C89] (and [POSIX]) "stdio" functions, in which the handle to an open file is a FILE*. No analogs of the [POSIX]-only file functions (where the handle to an open file is an integer file descriptor) are provided. No analogs of the [C89] "stdio" formatted reading and writing functions (e.g. fprintf and fscanf) are provided.

Of the other file functions, some are based on [C89] functions, and some are based on [POSIX] functions. kdGetFree is not based on either [C89] or [POSIX].

The pathname / cannot be used with kdOpenDir, kdStat, kdAccess or kdGetFree.

19.1.1. Not thread safe

For any particular file handle or directory handle, using the same handle in OpenKODE function calls in multiple threads at the same time results in undefined behavior.

19.2. File path

/tmp

A file or directory has a name, known as its *file path*. These file paths exist in a virtual file system which has four top-level directories:

Resources: Where the read-only data files that came installed along with the application are stored. This is read only; it is an error to attempt to write to a file accessed via this path, and using kdAccess on a file or directory in /res states that it is not writable.

This is not necessarily the same location as where the application itself is stored.

A suitable location to store the application's persistent state. Each installed OpenKODE application has its own /data area. It is undefined whether /data and /res are the same location; if they are, then files from each are visible in the other.

A suitable location for temporary files. It is undefined whether files stored here are deleted by the platform in between application runs. It is undefined whether this is the same location as /data. It is undefined whether multiple applications share the same /tmp area.

/removable The location of any removable media devices on the device. This directory contains one or more subdirectories, each corresponding to a particular removable media that is currently present. Each is named after the slot in an implementation-defined way. The subdirectory for a slot is not present if there is no media in the slot. If the implementation supports no removable media slots, then /removable itself is absent.

> /removable itself may be successfully used with kdOpenDir (to scan it to see what subdirectories it contains), but cannot be used with kdStat, kdAccess or kdGetFree.

It is permitted for implementations to ignore certain removable media if it is not expected that OpenKODE applications will want to access them. For instance, a PC may well want to ignore the floppy drive, so directory listings in /removable are much faster.

/native

The contents of /native are undefined by OpenKODE Core. It is intended to allow an implementation to map some non-portable file area if it so chooses. Rules below on the limits and semantics of file and directory names and the functions that take them do not apply to /native or anything inside it. It is allowed for /native to be absent.

The OpenKODE Core implementation can map anything it likes in /native. One implementation might map the platform's native file system, a second might map nothing at all leaving /native always empty and not able to accept new files or directories, a third might not have /native at all, and a fourth might map some subset of the native file system.

Each of these locations already exists when the OpenKODE application starts (except for each of /removable and /native where it is not present at all). Subdirectories are supported within each of these locations.

An attempt to write to (create a file or directory in) / or /removable, or to access either of those with kdStat or kdAccess or to access / with kdOpenDir, results in a KD_EACCES error. It is allowed to use /removable in kdOpenDir.

Filenames are defined to be UTF-8, but the only characters defined to be usable within filenames are the letters A-Z and a-z, the digits 0-9, and the characters '.' (period), '_' (underscore) and '-' (hyphen-minus). It is undefined whether other characters are allowed. It is undefined whether filenames are case sensitive.

Forward slash characters are used as the directory separator. Directory separators separate a file path into components. Where a file path has adjacent multiple directory separators, it is undefined what it actually refers to.

A file path specified to an OpenKODE Core function is either absolute, it starts with one of the top-level directories listed above, or is relative to /res (so prepending /res/ gives the equivalent absolute file path.

If any component of a file path is one period "." or two periods ".." then it is undefined what the file path refers to.

A file path is allowed to be up to 48 bytes long, not including the initial top-level directory component (but including the directory separator just after it). Where a file path exceeds the limit, it is undefined what it refers to or whether it causes an error on any attempt to use it.

19.2.1. File path limits

It is expected that most implementations will allow a file path considerably more than 48 bytes long, however an application which takes advantage of this will lose some portability.

Note that this set of characters specified above are the minimum requirements for OpenKODE compliance. Implementations should expose the full capabilities of their native file systems in terms of what characters are permitted, however portable applications should be written so that their files with fixed names are named according to these rules. A portable application can, of course, still access files with names outside these rules, and can allow the user to create files with names outside these rules. A portable application should ensure that there are no files whose names only differ by case, and should access those files using the cannonical case, in order to ensure it works on both case-sensitive and case-insensitive file systems.

19.2.2. Rationale

OpenKODE Core 1.0 Provisional contained the notion of a current directory, together with functions to set and get it. It was removed with the justification that current directory is mostly useful only when the application is started from a user interface that has a notion of the user's current location which is passed to the application as its current directory. This is outside the scope of OpenKODE Core.

19.3. Constants

KD EOF (-1)

Used to indicate end-of-file or error conditions.

19.4. Functions

19.4.1. kdFopen

Open a file from the file system.

Synopsis

```
typedef struct KDFile KDFile;
KDFile *kdFopen(const KDchar *pathname, const KDchar *mode);
```

Description

This function opens, and possibly creates, a file in the file system of name pathname.

mode is a pointer to a string whose value determines the mode in which the file is opened, and is one of the following:

"r" or "rb"	Read: file is opened for reading only
"w" or "wb"	Write: file is created if necessary, otherwise truncated to 0 length, and opened for writing only
"a" or "ab"	Append: file is created if necessary, and opened for writing only, positioned at the end of the file
"r+" or "rb+" or "r+b"	Update: file is opened for reading and writing positioned at the start of the file
"w+" or "wb+" or "w+b"	Update with create/truncate: file is created if necessary, otherwise truncated to 0 length, and opened for reading and writing
"a+" or "ab+" or "a+b"	Append: file is created if necessary, and opened for reading and writing positioned at the end of the file

Normally, there is an automatic conversion between the platform specific end-of-line encoding used in files in the file system and a single linefeed character as file data appears to the application. When the *mode* string contains the character 'b', the file is opened in "binary" mode, meaning that this automatic conversion is suppressed.

If the string pointed to by *mode* does not have one of the above values, it is undefined whether the open succeeds, and, if so, what changes are made to the file and whether reading, writing or both are permitted.

Any files left open are automatically flushed and closed at application exit.

If pathname and mode are not both readable null-terminated strings, then undefined behavior results.

Return value

On success, the function returns a handle to the open file. On failure it returns KD_NULL and stores one of the error codes below into the error indicator returned by kdGetError.

Error codes

KD_EACCES	Permission denied. This error is given on an attempt to create a file in / or /removable or open a file for writing in the subdirectory tree rooted at /res. There may be other implementation-dependent circumstances where this error is given.
KD_EINVAL	The specified mode is invalid.
KD_EIO	I/O error.
KD_EISDIR	The specified file path is a directory.
KD_EMFILE	Too many open files. The circumstances leading to this error are implementation dependent.
KD_ENAMETOOLONG	Path name is longer than the implementation-defined limit. It is undefined whether using a too-long name results in this error.
KD_ENOENT	File or directory not found.
KD_ENOMEM	Out of memory or other resource.

Rationale

KD ENOSPC

kdFopen is based on the [C89] function fopen. [POSIX] adds the setting of errno on error.

[POSIX] defines additional error codes, some of which are Unix specific and so not applicable to OpenKODE Core, but also including:

• ENFILE (global file table full): folded into KD_EMFILE by OpenKODE Core.

Out of filesystem space.

- ENOTDIR (a file path component other than the last is not a directory): folded into KD_ENOENT by OpenKODE Core.
- EROFS (attempt to write on a read-only file system): folded into KD_EACCES by OpenKODE Core.

19.4.2. kdFclose

Close an open file.

Synopsis

```
KDint kdFclose(KDFile *file);
```

Description

This function closes an open file. Whether this function succeeds or not, file is no longer valid for use after the call.

If the file is open for writing, any buffered data is written during kdFclose. If the write fails, the function gives an error.

If this function call overlaps with a function call in any other thread using the same file, then undefined behavior results.

If file is not an open file, undefined behavior results.

Return value

On success, the function returns 0, otherwise it returns KD_EOF and stores one of the error codes below into the error indicator returned by kdGetError.

Error codes

KD_EFBIG File too large. The circumstances leading to this error are implementation defined.

KD_EIO I/O error.

KD_ENOMEM Out of memory or other resource.

KD_ENOSPC Out of filesystem space.

Rationale

kdFclose is based on the [C89] function fclose. [POSIX] adds the setting of errno on error.

19.4.3. kdFflush

Flush an open file.

Synopsis

```
KDint kdFflush(KDFile *file);
```

Description

This function flushes any buffered written data to the file system for file.

If this function call overlaps with a function call in any other thread using the same file, then undefined behavior results.

If file is not an open file, then undefined behavior results.

Return value

On success, the function returns 0, otherwise it returns KD_EOF and stores one of the error codes below into the error indicator returned by kdGetError.

Error codes

KD EFBIG File too large. The circumstances leading to this error are implementation defined.

KD_EIO I/O error.

KD_ENOMEM Out of memory or other resource.

KD_ENOSPC Out of filesystem space.

Rationale

kdFflush is based on the [C89] function fflush, but without an equivalent of fflush(NULL) flushing all open file handles. [POSIX] adds the setting of error on error.

19.4.4. kdFread

Read from a file.

Synopsis

KDsize kdFread(void *buffer, KDsize size, KDsize count, KDFile *file);

Description

This function reads data from the open file file, starting at the file's position indicator. It reads up to count multiplied by size bytes, and stores them into the buffer pointed to by buffer. It advances the file's position indicator by the number of bytes actually read. If an error occurs, the file's position indicator is left in an undefined state.

If either of size or count is zero, then this function does nothing (as long as none of the conditions below causes undefined behavior) and returns 0.

If this function call overlaps with a function call in any other thread using the same file, then undefined behavior results.

If file is not an open file, or buffer is not a writable buffer of count multiplied by size bytes, then undefined behavior results.

Return value

This function returns the number of complete items (each containing <code>size</code> bytes) that were read. If that is less than <code>count</code>, then either the end-of-file has been reached, in which case the function sets the file's end-of-file indicator (as returned by kdFeOF), or an error has occurred, in which case the function sets the file's error indicator (as returned by kdFerror) and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

108

Refer to kdGet.c.

Rationale

kdFread is based on the [C89] function fread. [POSIX] adds the setting of errno on error.

19.4.5. kdFwrite

Write to a file.

Synopsis

KDsize kdFwrite(const void *buffer, KDsize size, KDsize count, KDFile *file);

Description

This function writes data to the open file file, starting at the file's position indicator. It writes up to count multiplied by size bytes, reading them from the buffer pointed to by buffer. It advances the file's position indicator by the number of bytes actually written. If file was opened in append mode, then the no position indicator is used, and the data is simply appended to the file. If an error occurs, the file's position indicator is left in an undefined state.

If either of size or count is zero, then this function does nothing (as long as none of the conditions below cause undefined behavior) and returns 0.

If file is not an open file, or buffer is not a readable buffer of count multiplied by size bytes, then undefined behavior results.

Return value

The function returns the number of complete items (each containing size bytes) that were written. If that is less than count, then an error has occurred, in which case the function sets the file's error indicator (as returned by kdFerror) and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

Refer to kdPutc.

Rationale

kdFwrite is based on the [C89] function fwrite. [POSIX] adds the setting of errno on error.

19.4.6. kdGetc

Read next byte from an open file.

Synopsis

KDint kdGetc(KDFile *file);

Description

This function reads the byte from an open file at the file's position indicator. If successful, it then advances the position indicator.

If this function call overlaps with a function call in any other thread using the same file, then undefined behavior results.

If file is not an open file, then undefined behavior results.

Return value

On success, the function returns value of the read byte, as a KDuint8 promoted to KDint (therefore zero extended). Otherwise, it returns KD_EOF, and either sets the file's end-of-file indicator (as returned by kdFEOF) to indicate that end-of-file has been reached, or it sets the file's error indicator (as returned by kdFerror) and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EBADFfile is not open for reading.KD_EIOI/O error.

KD_ENOMEM Out of memory or other resource.

Rationale

kdGetc is based on the [C89] function getc. [POSIX] adds the setting of errno on error.

19.4.7. kdPutc

Write a byte to an open file.

Synopsis

```
KDint kdPutc(KDchar c, KDFile *file);
```

Description

This function writes the byte c to the open file file at the file's position indicator. If successful, it advances the file's position indicator by one. If file was opened in append mode, then the no position indicator is used, and the byte is simply appended to the file. If an error occurs, the file's position indicator is left in an undefined state.

If this function call overlaps with a function call in any other thread using the same file, then undefined behavior results.

If file is not an open file, then undefined behavior results.

Return value

On success, the function returns the byte written, as a KDuint8 promoted to a KDint (i.e. zero extended). On failure, the function returns KD_EOF, sets the file's error indicator (as returned by kdFerror) and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EBADF file is not open for writing.
KD_EFBIG File too large. The circumstances leading to this error are implementation defined.
KD_EIO I/O error.
KD_ENOMEM Out of memory or other resource.

110

KD_ENOSPC Out of filesystem space.

Rationale

kdPutc is based on the [C89] function putc. [POSIX] adds the setting of errno on error.

19.4.8. kdFgets

Read a line of text from an open file.

Synopsis

```
KDchar *kdFgets(KDchar *buffer, KDsize buflen, KDFile *file);
```

Description

This function reads data from the open file file, starting at the file's position indicator. It reads up to and including the next newline character (after any conversion if the file is not open in binary mode), or up to the end of the file, or up to buflen minus one bytes, whichever occurs first. It advances the file's position indicator by the number of bytes actually read. If an error occurs, the file's position indicator is left in an undefined state.

If the function succeeds, a terminating null byte is written just after the data that has been read from the file.

If this function call overlaps with a function call in any other thread using the same file, then undefined behavior results.

If file is not an open file, or buffer is not a writable buffer of buflen bytes, then undefined behavior results.

Return value

On success, the function returns <code>buffer</code>. If the read succeeds in reading some data but reaches end-of-file before reaching the length limit or a newline character, the function returns <code>buffer</code> containing the data read (null terminated), and sets the file's end-of-file indicator (as returned by kdFEOF). If the read reaches end-of-file before reading any characters, the function sets the file's end-of-file indicator (as returned by kdFEOF) and returns KD_NULL. If an error occurs, the function sets the file's error indicator (as returned by kdFerror) and stores one of the error codes listed below into the error indicator returned by kdGetError, and returns KD_NULL.

Error codes

Refer to kdGetc.

Rationale

kdFgets is based on the [C89] function fgets. [POSIX] adds the setting of errno on error.

19.4.9. kdFEOF

Check for end of file.

Synopsis

KDint kdFEOF(KDFile *file);

This function returns the end-of-file indicator for file, which is set by any of kdFread, kdGetc or kdFgets when the end of the file is encountered.

If this function call overlaps with a function call in any other thread using the same file, then undefined behavior results.

If file is not an open file, then undefined behavior results.

Return value

The function returns KD_EOF if the file's end-of-file indicator is set, or 0 otherwise.

Rationale

kdFEOF is based on the [C89] function feof. However its return value is more precisely defined than feof; that function is specified to return any non-zero value if the end-of-file indicator is set.

19.4.10. kdFerror

Check for an error condition on an open file.

Synopsis

```
KDint kdFerror(KDFile *file);
```

Description

This function returns the error indicator for file. The error indicator is set by any of the file reading and writing functions when an error is encountered, and is cleared by kdClearerr.

If this function call overlaps with a function call in any other thread using the same file, then undefined behavior results.

If file is not an open file, then undefined behavior results.

Return value

The function returns KD_EOF if the file's error indicator is set, or 0 otherwise.

Rationale

kdFerror is based on the [C89] function ferror. However its return value is more precisely defined than ferror; that function is specified to return any non-zero value if the error indicator is set.

19.4.11. kdClearerr

Clear a file's error and end-of-file indicators.

Synopsis

112

```
void kdClearerr(KDFile *file);
```

This function clears the error and end-of-file indicators for file.

If this function call overlaps with a function call in any other thread using the same file, then undefined behavior results.

If file is not an open file, then undefined behavior results.

19.4.12. kdFseek

Reposition the file position indicator in a file.

Synopsis

```
typedef enum {
 KD_SEEK_SET = 0,
 KD_SEEK_CUR = 1,
 KD_SEEK_END = 2
} KDfileSeekOrigin;

KDint kdFseek(KDFile *file, KDoff offset, KDfileSeekOrigin origin);
```

Description

This function moves the file position indicator for file, such that subsequent read or write operations on the file will operate starting at the new file position.

If <code>origin</code> is <code>KD_SEEK_SET</code>, then the new file position is <code>offset</code> bytes from the start of the file. If <code>origin</code> is <code>KD_SEEK_CUR</code>, then the new file position is <code>offset</code> bytes from the current file position. If <code>origin</code> is <code>KD_SEEK_END</code>, then the new file position is <code>offset</code> bytes from the end of the file. If <code>origin</code> has any other value, the function returns an error. If the resulting file position would be negative or out of range of a KDoff, the function returns an error.

On success, the function clears the end-of-file indicator (returned by kdFEOF) and the error indicator (returned by kdFerror) for the file.

If the file is opened in a writable mode, any data written up to the point of the call to kdfseek is flushed as if by kdfflush.

It is permitted to set the file position indicator beyond the end of the file. If data is subsequently written at that position, the intervening empty space is filled with 0 bytes.

If this function call overlaps with a function call in any other thread using the same file, then undefined behavior results

If file is not an open file, then undefined behavior results.

Return value

The function returns 0 on success, otherwise it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EFBIG File too large. The circumstances leading to this error are implementation defined.

KD_EINVAL origin is invalid, or the new file position would be negative.

KD_EIO I/O error.

KD_ENOMEM Out of memory or other resource.

KD_ENOSPC Out of filesystem space.

KD_EOVERFLOW The new file position would be a number which cannot be represented in a KDoff.

Rationale

kdFseek is based on the [C89] function fseek, but with a offset parameter of type KDoff analogous to the [POSIX] function fseeko.

19.4.13, kdFtell

Get the file position of an open file.

Synopsis

```
KDoff kdFtell(KDFile *file);
```

Description

This function gets the file position indicator for file.

If this function call overlaps with a function call in any other thread using the same file, then undefined behavior results.

If file is not an open file, then undefined behavior results.

Return value

The function returns the current file offset on success, otherwise it returns (KDoff) -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EOVERFLOW The file position is a number which cannot be represented in a KDoff.

Rationale

kdftell is based on the [C89] function ftell, but with a return value of type KDoff analogous to the [POSIX] function ftello.

19.4.14. kdMkdir

Create new directory.

Synopsis

114

```
KDint kdMkdir(const KDchar *pathname);
```

This function creates a new directory whose file path is pathname. Removing the last component from pathname must yield a path which is an already existing directory other than / or /removable for this function to succeed.

If pathname does not point to a readable null-terminated string, then undefined behavior results.

Return value

On success the function returns 0, otherwise it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EACCES	Permission denied. This error is given on an attempt to create a directory in / or /removable or in the subdirectory tree rooted at /res. There may be other implementation-dependent circumstances where this error is given.
KD_EEXIST	A file or directory with the given name already exists.
KD_EIO	I/O error.
KD_ENAMETOOLONG	Path name is longer than the implementation-defined limit. It is undefined whether using a too-long name results in this error.
KD_ENOENT	File or directory not found.
KD_ENOMEM	Out of memory or other resource.

Rationale

KD_ENOSPC

kdMkdir is based on the [POSIX] function mkdir. [POSIX] mkdir has an additional parameter to specify the access rights of the new directory; OpenKODE Core has no such concept so omits it.

[POSIX] defines additional error codes, some of which are Unix specific and so not applicable to OpenKODE Core, but also including:

- ENOTDIR (a file path component other than the last is not a directory): folded into KD_ENOENT by OpenKODE Core.
- EROFS (attempt to write on a read-only file system): folded into KD_EACCES by OpenKODE Core.

19.4.15. kdRmdir

Delete a directory.

Synopsis

KDint kdRmdir(const KDchar *pathname);

Out of filesystem space.

This function deletes the directory whose path name is specified by pathname. If the directory is not empty, the function fails.

It is undefined whether attempting to remove a directory currently open with kdOpenDir succeeds or fails with an error.

If pathname does not point to a readable null-terminated string, then undefined behavior results.

Return value

On success the function returns 0, otherwise it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EACCES	Permission denied. This error is given on an attempt to remove a directory in / or /removable or in the subdirectory tree rooted at /res. There may be other implementation-dependent circumstances where this error is given.
KD_EBUSY	pathname is in use in some undefined way which makes the operation impossible.
KD_EEXIST	Directory is not empty.
KD_EINVAL	pathname's final component is a single period "." (it is undefined whether that situation causes this error or not).
KD_EIO	I/O error.
KD_ENAMETOOLONG	Path name is longer than the implementation-defined limit. It is undefined whether using a too-long name results in this error.
KD_ENOENT	File or directory not found.
KD ENOMEM	Out of memory or other resource.

Rationale

kdRmdir is based on the [POSIX] function rmdir.

[POSIX] defines additional error codes, some of which are Unix specific and so not applicable to OpenKODE Core, but also including:

- ENOTDIR (a file path component other than the last is not a directory): folded into KD_ENOENT by OpenKODE Core.
- ENOTEMPTY is a [POSIX] alternative to EEXIST, and is mapped by OpenKODE Core to KD_EEXIST.
- EROFS (attempt to write on a read-only file system): folded into KD_EACCES by OpenKODE Core.

19.4.16. kdRename

Rename a file.

116

Synopsis

KDint kdRename(const KDchar *src, const KDchar *dest);

Description

This function renames the file with path name <code>src</code> such that it has a new name of <code>dest</code>. The path name obtained by removing the final component of <code>dest</code> must be a directory. If a file of name <code>dest</code> already existed, it is deleted as part of the operation.

It is undefined whether attempting to rename an open file succeeds or fails with an error.

It is undefined whether the function succeeds or fails with an error when either filename is in /native. Otherwise, if the two filenames are in different OpenKODE top-level directories, /removable/xxx for some xxx, and the other is not in that directory, then the function fails with an error. If the two filenames are in the same OpenKODE top-level directory other than /removable, or both in /removable/xxx for the same xxx, then the function succeeds.

If either of src or dest is the path name of a directory, it is undefined whether the function fails or not.

If the function fails with any error code other than KD_EIO, then any file or directory named by *dest* remains unchanged.

If either of src or dest does not point to a readable null-terminated string, then undefined behavior results.

Return value

On success the function returns 0, otherwise it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EACCES	Permission denied. This error is given on an attempt to move a file from or to / or /removable or in the subdirectory tree rooted at /res. There may be other implementation-dependent circumstances where this error is given.
KD_EBUSY	Either src or dest is in use in some undefined way which makes the operation impossible.
KD_EINVAL	The operation failed for an undefined reason related to the path names src and $dest$ and whether they are directories.
KD_EIO	I/O error.
KD_ENAMETOOLONG	Path name is longer than the implementation-defined limit. It is undefined whether using a too-long name results in this error.
KD_ENOENT	File or directory not found.
KD_ENOMEM	Out of memory or other resource.
KD_ENOSPC	Out of filesystem space.

Rationale

kdRename is based on the [C89] and [POSIX] function rename.

[POSIX] defines additional error codes, some of which are Unix specific and so not applicable to OpenKODE Core, but also including:

- ENOTDIR (a file path component other than the last is not a directory): folded into KD_ENOENT by OpenKODE Core.
- EROFS (attempt to write on a read-only file system): folded into KD_EACCES by OpenKODE Core.

19.4.17. kdRemove

Delete a file.

Synopsis

KDint kdRemove(const KDchar *pathname);

Description

This function deletes the file whose path name is specified by pathname.

It is undefined whether this function succeeds when pathname specifies a directory.

It is undefined whether attempting to remove an open file succeeds or fails with an error.

If pathname does not point to a readable null-terminated string, then undefined behavior results.

Return value

On success the function returns 0, otherwise it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EACCES	Permission denied. This error is given on an attempt to remove a file from / or /removable
	or the subdirectory tree rooted at /res. There may be other implementation-dependent

circumstances where this error is given.

KD_EBUSY pathname is in use in some undefined way which makes the operation impossible.

KD_EIO I/O error.

KD_ENAMETOOLONG Path name is longer than the implementation-defined limit. It is undefined whether using a

too-long name results in this error.

KD_ENOENT File or directory not found.

KD_ENOMEM Out of memory or other resource.

Rationale

kdRemove is based on the [C89] function remove. [POSIX] defines that the function can work on a directory; OpenKODE Core leaves it undefined whether this is the case.

[POSIX] defines additional error codes, some of which are Unix specific and so not applicable to OpenKODE Core, but also including:

- ENOTDIR (a file path component other than the last is not a directory): folded into KD_ENOENT by OpenKODE Core.
- EROFS (attempt to write on a read-only file system): folded into KD_EACCES by OpenKODE Core.

19.4.18. kdTruncate

Truncate or extend a file.

Synopsis

KDint kdTruncate(const KDchar *pathname, KDoff length);

Description

This function sets the length of the file of name pathname to be length bytes. If the file was longer than this, it is truncated and the data after that point is discarded. If the file was shorter than this, it is padded with zero bytes.

It is undefined whether attempting to truncate an open file succeeds or fails with an error. If it does succeed, then the open file's file position indicator remains unchanged. If that position is now beyond the end of the file, and data is subsequently written at that position, the intervening empty space is filled with 0 bytes.

If pathname does not point to a readable null-terminated string, then undefined behavior results.

Return value

On success the function returns 0, otherwise it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EACCES	Permission denied. This error is given on an attempt to truncate a file in the subdirectory tree rooted at /res. There may be other implementation-dependent circumstances where this error is given.
KD_EINVAL	The size of the file would be negative or greater tham the maximum file size.
KD_EIO	I/O error.
KD_ENAMETOOLONG	Path name is longer than the implementation-defined limit. It is undefined whether using a too-long name results in this error.
KD_ENOENT	File or directory not found.
KD_ENOMEM	Out of memory or other resource.

XML to PDF by RenderX XEP XSL-FO Formatter, visit us at http://www.renderx.com/

Rationale

kdTruncate is based on the [POSIX] function truncate.

119

[POSIX] defines additional error codes, some of which are Unix specific and so not applicable to OpenKODE Core, but also including:

- EFBIG (file would be too big) is listed by [POSIX] as an alternative to EINVAL for this particular error condition. OpenKODE Core folds it into KD_EINVAL.
- EISDIR (named file is a directory): folded into KD_EACCES by OpenKODE Core.
- ENOTDIR (a file path component other than the last is not a directory): folded into KD_ENOENT by OpenKODE
- EROFS (attempt to write on a read-only file system): folded into KD_EACCES by OpenKODE Core.

19.4.19. kdStat, kdFstat

Return information about a file.

Synopsis

```
typedef struct KDStat {
 KDmode st_mode;
 KDoff st_size;
 KDtime st_mtime;
} KDStat;

KDint kdStat(const KDchar *pathname, struct KDStat *buf);

KDint kdFstat(KDFile *file, struct KDStat *buf);
```

Description

This function retrieves information about the specified file or directory. kdStat is passed a file path, and retrieves information about the named file or directory. kdFstat is passed a KDFile* handle to an open file, and retrieves information about that file.

The filled in KDStat structure contains the following fields:

st_size Size of file in bytes. For something that is not a file, the value is undefined.

st mtime Time of last modification as a KDtime time (as returned by kdTime).

This field provides information about whether the described file system entity is a file or a directory. It is a bitmap, with the following bits:

- The 0x8000 bit is set if the entity is a regular file. This can be tested with the KD_ISREG macro, taking the st_mode value as its argument, returning non-zero if the file system entity is a regular file.
- The 0x4000 bit is set if the entity is a directory. This can be tested with the KD_ISDIR macro, taking the st_mode value as its argument, returning non-zero if the file system entity is a directory.

Note that it is possible for a file system entity to be something other than a regular file or a directory. Attempting to use such a non-file non-directory entity in any OpenKODE Core function other than kdStat has undefined semantics regarding whether the function fails or succeeds and what information is returned.

Other bits in the field have undefined values.

If pathname does not point to a readable null-terminated string, or file is not an open file, or buf does not point to a writable KDStat structure, then undefined behavior results.

Return value

On success the function returns 0, otherwise it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD EACCES Permission denied. This error is given on an attempt to stat / or /removable. There may

be other implementation-dependent circumstances where this error is given.

KD_EIO I/O error.

KD_ENAMETOOLONG Path name is longer than the implementation-defined limit. It is undefined whether using a

too-long name results in this error.

KD_ENOENT File or directory not found.

KD_ENOMEM Out of memory or other resource.

KD_EOVERFLOW The file size in bytes cannot be represented by a KDoff.

Rationale

kdStat is based on the [POSIX] function stat. kdFstat is inspired by the [POSIX] function fstat, but it uses a KDFile* rather than an integer file descriptor as the handle to the file, since the latter does not exist in OpenKODE Core.

[POSIX] defines additional error codes, some of which are Unix specific and so not applicable to OpenKODE Core, but also including:

ENOTDIR (a file path component other than the last is not a directory): folded into KD_ENOENT by OpenKODE
 Core

OpenKODE Core's KDStat is analogous to [POSIX]'s struct stat, but [POSIX] defines additional fields which are not applicable to OpenKODE Core. [POSIX] also defines more information which can be obtained from the st_mode field.

Because of the general rule that an implementation may change the order of fields and add extra ones in an OpenKODE Core structure, an implementation may choose to make KDStat the same as the OS's struct stat, such that the OS's stat and fstat can be used directly, as long as the types KDmode, KDoff and KDtime match the OS's corresponding struct stat types.

19.4.20. kdAccess

Determine whether the application can access a file or directory.

Synopsis

KDint kdAccess(const KDchar *pathname, KDint amode);

This function checks whether the directory or file with name pathname is accessible in the way(s) defined by the bit(s) set in amode.

amode is a logical "or" of one or more of the following values:

KD_R_OK (4)	Check whether the file or directory is readable. A directory must be readable in order to successfully open it with kdOpenDir.
KD_W_OK (2)	Check whether the file or directory is writable. A directory must be writable in order to create a new file or directory in it.
KD_X_OK (1)	Check whether it is possible to access files or directories within the named directory. The semantics of this type of accessibility test applied to a file are

It is not guaranteed that the application will actually be able to access the named file or directory in the way(s) that this function says it can, firstly because the file or directory may be changed by another application just after the kdAccess call, and secondly because some implementations are not able to glean information to the detail specified here from the underlying operating system.

Results are undefined if pathname is an object in the file system other than a file or directory, or if amode is zero or has bits set other than those specified.

If pathname does not point to a readable null-terminated string, then undefined behavior results.

undefined.

Return value

If pathname exists and is accessible in the way(s) specified in amode, then the function returns 0. Otherwise, the function returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EACCES	The file or directory exists but is not accessible in the way(s) specified in <i>amode</i> , or one of the path elements other than the last in <i>pathname</i> is a directory in which the application cannot access files and directories.
KD_EIO	I/O error.
KD_ENAMETOOLONG	Path name is longer than the implementation-defined limit. It is undefined whether using a too-long name results in this error.
KD_ENOENT	File or directory not found.
KD_ENOMEM	Out of memory or other resource.

Rationale

kdAccess is based on the [POSIX] function access.

[POSIX] defines additional error codes, some of which are Unix specific and so not applicable to OpenKODE Core, but also including:

• ENOTDIR (a file path component other than the last is not a directory): folded into KD_ENOENT by OpenKODE Core.

19.4.21. kdOpenDir

Open a directory ready for listing.

Synopsis

```
typedef struct KDDir KDDir;
KDDir *kdOpenDir(const KDchar *pathname);
```

Description

This function opens a KDDir* handle for the directory of path name pathname, and positions it at the first entry.

Any directory left open is automatically closed at application exit.

The function fails with KD_EACCES if the specified directory is /.

If pathname does not point to a readable null-terminated string, undefined behavior results.

Return value

On success the function returns the directory handle, otherwise it returns KD_NULL and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD EACCES	Permission denied.	This error is	given on an attem	pt to open /	. There may be other

implementation-dependent circumstances where this error is given.

KD EIO I/O error.

KD_ENAMETOOLONG Path name is longer than the implementation-defined limit. It is undefined whether using a

too-long name results in this error.

KD_ENOENT File or directory not found.

KD_ENOMEM Out of memory or other resource.

Rationale

kdOpenDir is based on the [POSIX] function opendir.

[POSIX] defines additional error codes, some of which are Unix specific and so not applicable to OpenKODE Core, but also including:

• ENOTDIR (a file path component is not a directory): folded into KD_ENOENT by OpenKODE Core.

19.4.22. kdReadDir

Return the next file in a directory.

Synopsis

```
typedef struct KDDirent {
 const KDchar *d_name;
} KDDirent;

KDDirent *kdReadDir(KDDir *dir);
```

Description

This function reads the next entry in the specified directory, and advances the position. It returns a pointer to a KDDirent structure describing the directory entry, itself containing a field <code>d_name</code> pointing to the null-terminated name of the directory entity, relative to the directory being listed (thus no path separator characters in the name). The KDDirent structure and the name pointed to by <code>d_name</code> remain valid only until the next call to <code>kdReadDir</code> or <code>kdCloseDir</code> with the same <code>dir</code> parameter (even if that call is in a different thread).

It is undefined whether entries are returned for . and . . by this function.

If a file or subdirectory is created or deleted in the directory subsequent to the kdOpenDir call which created dir, then it is undefined whether an entry is returned for that file/subdirectory.

The returned KDDirent contains a field d_name , which points to the null-terminated name of the directory entity, relative to the directory being listed (thus no path separator characters in the name).

If this function call overlaps with a function call in any other thread using the same dir, then undefined behavior results.

If dir is not an open directory, then undefined behavior results.

Return value

On success the function returns a KDDirent pointer. If the end of the directory listing has been reached, the function returns KD_NULL. On other failure, it returns KD_NULL and stores one of the error codes listed below into the error indicator returned by kdGetError. To tell the difference between end of directory and error, the application must use kdSetError to zero the error indicator first.

Error codes

```
KD_EIO I/O error.
```

KD_ENOMEM Out of memory or other resource.

Rationale

kdReadDir is based on the [POSIX] function readdir.

19.4.23. kdCloseDir

Close a directory.

Synopsis

```
KDint kdCloseDir(KDDir *dir);
```


This function closes the directory handle dir that was opened by kdOpenDir.

If this function call overlaps with a function call in any other thread using the same dir, then undefined behavior results.

If dir is not an open directory, then undefined behavior results.

Return value

On success, this function returns 0. It cannot fail.

Rationale

kdCloseDir is based on the [POSIX] function closedir.

[POSIX] defines some error codes for ways in which the function can fail, but these are all inapplicable to OpenKODE Core.

19.4.24. kdGetFree

Get free space on a drive.

Synopsis

KDoff kdGetFree(const KDchar *pathname);

Description

This function retrieves the free space (in bytes) on the file system containing the file path pathname. How the virtual filesystem tree is split into different physical file systems is not defined.

The function fails with KD_ENOSYS if the part of the OpenKODE virtual file system containing <code>pathname</code> is not able to give the information. It always does this when <code>pathname</code> is / or /removable; it is implementation defined whether it succeeds elsewhere in the file system.

If pathname is not a pointer to a readable null-terminated string, then undefined behavior results.

Return value

On success, the function returns the number of bytes of free space. Otherwise, it returns (KDoff)-1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EACCES	Permission denied. This error is given if the path is / or /removable. There may be other

implementation-dependent circumstances where this error is given.

KD_EIO I/O error.

KD_ENAMETOOLONG Path name is longer than the implementation-defined limit. It is undefined whether using a

too-long name results in this error.

KD_ENOENT File or directory not found.

KD_ENOMEM Out of memory or other resource.

KD_ENOSYS Not supported on this part of the file system.

 ${\tt KD_EOVERFLOW} \qquad \quad {\tt The free space size cannot be represented by a KDoff.}$

20. Network sockets

20.1. Introduction

OpenKODE Core provides a network sockets API based on BSD/[POSIX] sockets. Notable differences are:

- OpenKODE Core is event based, and exposes only non-blocking sockets that signal the completion of an action or availability of data or buffer space by posting an OpenKODE event. This takes the place of using select or poll to wait for the completion of an action or availability of data or buffer space in a BSD/[POSIX] non-blocking socket.
- The BSD/[POSIX] concepts of address family (domain), type and protocol are combined into a single parameter when creating a socket. Currently only TCP over IPv4 and UDP over IPv4 are supported.
- Rather than a sockaddr struct type with a specialized struct type for each address family (sockaddr_in for IPv4),
 OpenKODE Core uses a single struct type KDSockaddr, containing a union with a struct for each supported address family (currently only the one for IPv4).

A TCP socket is a *reliable*, *connection-based* socket. This means that data sent is reliably delivered, otherwise an error is generated, and that no data can be sent until the socket is connected. A connection is established when the "server" end is listening (it has successfully called kdSocketListen), the "client" end attempts to connect (it calls kdSocketConnect), and the server end accepts the connection (it calls kdSocketAccept).

A UDP socket is a *unreliable*, *connectionless* socket. This means that no guarantees are made about data delivery, and no connection is necessary before sending or receiving data. Before a connectionless socket can receive any data, it must be bound to a local address using kdSocketBind. Once bound, kdSocketSendTo is used to send data and specify the host and port to send it to; kdSocketRecvFrom is used to receive data together with an indication of the sending host and port; kdSocketRecv is used to receive data when the sending host and port are of no interest. kdSocketConnect may be used on a connectionless socket, just to associate a sending address with the socket so that kdSocketSend may be used instead of kdSocketSendTo.

20.1.1. Event generation

Where it is stated that an event is generated when a particular condition is met, the implementation is in fact free to delay generating the event until the next call to kdWaitEvent or kdPumpEvents in the thread that created the socket (if not already in such a call). The application cannot tell the difference between this and the event being generated immediately.

20.1.2. Not thread safe

For any particular socket handle, using the same handle in OpenKODE function calls in multiple threads at the same time results in undefined behavior, except that kdSocketAccept is allowed to be used at the same time as any socket function using the same handle.

20.2. Types

20.2.1. KDSockaddr

Struct type for socket address.

Synopsis

Description

This struct contains a socket address. The two top-level members are family, which specifies the address family, and data, which is a union where the union member in use depends on the address family.

OpenKODE Core supports only the address family KD_AF_INET, for use with TCP and UDP over IPv4. When family is KD_AF_INET, the sin union member is used, with the following fields:

port Port number in network byte order

address IP address in network byte order

Any special signficance attached to certain ranges of IP addresses is implementation specific. In particular, there is no guarantee that there is a loopback interface accessed with the IP address 127.0.0.1.

20.3. Functions

20.3.1. kdNameLookup

Look up a hostname.

Synopsis

```
KDint kdNameLookup(KDint af, const KDchar *hostname, void *eventuserptr);
```

Description

This function initiates the retrieval of the network address of the given hostname, for example using DNS.

af is the address family in which to look for the name. It is one of the following values:

KD_AF_INET Search for the name in the IPv4 address family. For IPv4, hostname may be an IP address in textual "dotted quad" notation instead of a name.

If the function does not fail immediately, results are returned by one or more KD_EVENT_NAME_LOOKUP_COMPLETE events, each with a single address; the userptr value of each event is as supplied to this function in the eventuserptr parameter, and each event is sent to the queue for the thread that initiated the operation by calling kdNameLookup.

The limit on simultaneous lookups in progress is undefined. An attempt to exceed the implementation-defined maximum results in this function failing immediately with an error as below.

If type is not a socket type that supports name lookup, then the function fails with an error as below. If name does not point to a readable null-terminated string, then undefined behavior results.

Return value

On immediate failure, kdNameLookup returns -1 and stores one of the error codes below into the error indicator returned by kdGetError. In particular, if the implementation does not support networking at all, the function fails with error KD_ENOSYS. Otherwise, the function returns 0 to indicate that it has successfully initiated the lookup operation.

Error codes

KD_EBUSY The maximum number of simultaneous lookups are already in progress.

KD_EINVAL Socket type unknown or does not support name lookup.

KD_ENOMEM Not enough space.

KD ENOSYS Networking not supported at all.

Rationale

kdNameLookup is based on the functionality of BSD/[POSIX] gethostbyname, but with different semantics such that the address family is specified, and the results are returned asynchronously so the application is not stalled indefinitely.

20.3.2. kdNameLookupCancel

Selectively cancels ongoing kdNameLookup operations.

Synopsis

```
void kdNameLookupCancel(void *eventuserptr);
```

Description

This function cancels any outstanding lookup operations initiated by calls in this same thread to kdNameLookup whose eventuserptr values match the eventuserptr supplied to this function. If this function's eventuserptr is KD_NULL, then all outstanding lookup operations initiated by calls in this same thread are cancelled. This includes removing any pending events from a completed kdNameLookup matching this criterion.

The function does nothing and succeeds if eventuserptr does not match any outstanding lookup operation.

20.3.3. kdSocketCreate

Creates a socket.

Synopsis

```
typedef struct KDSocket KDSocket;
KDSocket *kdSocketCreate(KDint type, void *eventuserptr);
```


This function creates a socket.

type specifies the type of the socket, and is one of the following values:

KD_SOCK_TCP (64) TCP over IPv4. The socket is connection-based.

KD_SOCK_UDP (65) UDP over IPv4. The socket is connectionless.

If type is not one of the above values, or is one that is not supported on this implementation, the function fails with the error specified below.

The socket is created in an unbound and unconnected state. Data can be sent on a connectionless socket with no further preparation; a KD_EVENT_SOCKET_WRITABLE event is generated as soon as a send operation would not give the error KD_EAGAIN.

eventuserptr is the value that will be used for the userptr field in any event associated with the socket. Any event associated with the socket is sent to the queue for the thread that created the socket.

Any socket left open at application termination is automatically closed.

A socket handle becomes invalid as soon as the thread that created the socket exits, therefore using the handle in an OpenKODE Core function results in undefined behavior. However it is undefined whether resources associated with the socket, including any connection within or outside the platform, are actually freed then or some later point up to and including application exit.

Return value

kdSocketCreate returns the created socket on success. On failure, the function returns KD_NULL and stores one of the error codes listed below into the error indicator returned by kdGetError. In particular, if the implementation does not support networking at all, the function fails with error KD_ENOSYS.

Error codes

KD_EACCES Permission to create a socket of the specified type is denied.

KD_EINVAL Unknown socket type, or socket type not supported.

KD_EIO General I/O or network error.

KD_EMFILE Too many open sockets.

KD_ENOMEM Out of memory or buffers.

KD_ENOSYS Networking not supported at all.

Rationale

This function is based on the socket function in BSD and [POSIX], but with the following differences:

The OpenKODE Core socket API is based around a KDSocket * handle, rather than an integer file descriptor.

kdSocket combines the BSD/[POSIX] notions of domain (address family), type and protocol into one parameter *type*. If a future version of OpenKODE Core was to support other protocols or domains, extra values of *type* would be defined.

OpenKODE Core sockets are non-blocking, and use the event system to notify completion of or readiness for an operation. *eventuserptr* is an OpenKODE Core addition.

[POSIX] additionally specifies these error codes:

- ENFILE (which OpenKODE Core folds into KD_EMFILE);
- EAFNOSUPPORT, EPROTONOSUPPORT and EPROTOTYPE (all of which OpenKODE Core folds into KD_EINVAL; EINVAL is not mentioned in [POSIX]);
- ENOBUFS (which OpenKODE Core folds into KD_ENOMEM).

20.3.4. kdSocketClose

Closes a socket.

Synopsis

```
KDint kdSocketClose(KDSocket *socket);
```

Description

This function closes socket and frees all resources associated with it.

Any event still in the event queue that was generated by the socket is removed.

If this function call overlaps with a function call in any other thread other than kdSocketAccept using the same socket, then undefined behavior results.

Otherwise, the function must be called in the same thread that created the socket with kdSocketCreate or kdSocketAccept, otherwise the function fails with an error.

If socket is not a socket, or has already been closed, then undefined behavior results.

Return value

This function returns 0 on success. On failure, it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError. Note that, even on failure, the socket is considered closed, except where noted.

Error codes

KD_EINVAL Called from thread other than the one that created the socket. The socket is still open and usable.

KD EIO I/O error.

KD_ENOMEM Out of memory or other resource.

20.3.5. kdSocketBind

Bind a socket.

Synopsis

KDint kdSocketBind(KDSocket *socket, const struct KDSockaddr *addr, KDboolean reuse);

This function binds socket to the local address specified in the location pointed to by addr (of type KDSockaddr).

If addr->family is KD_AF_INET, then addr specifies an IPv4 address, and addr->data.sin.address and addr->data.sin.port specify the local IP address and port number to bind to. If addr->data.sin.address is KD_INADDR_ANY (0), then the socket is bound to all local IP addresses.

The reuse parameter determines whether address reuse is to be enabled. If it is 0, there may be a delay between closing a TCP socket and its IP address and port combination becoming available for reuse. If reuse is non-zero, the IP address and port combination becomes available immediately on a close, but some implementations warn that this could be at the expense of making TCP less reliable.

A successful call of this function leaves the socket in the bound state. For a connectionless socket, this means that the socket can now receive data, and a KD_EVENT_SOCKET_READABLE event is generated as soon as a receive operation would not give the error KD_EAGAIN (including the case that it would give some other error).

If this function call overlaps with a function call in any other thread other than kdSocketAccept using the same socket, then undefined behavior results.

If socket is not a socket, or has already been closed, or addr is not a readable location of type KDSockaddr, then undefined behavior results.

Return value

This function returns 0 on success. On failure, it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EADDRINUSE Address in use.

KD_EADDRNOTAVAIL Address not available on the local platform.

KD_EAFNOSUPPORT addr->family is not KD_AF_INET

KD_EINVAL Socket is already bound to an address.

KD_EIO General I/O or network error.

KD_EISCONN Socket is already connected

KD_ENOMEM Out of memory or other resource

Rationale

kdSocketBind is based on the [POSIX] function bind.

[POSIX] defines some additional error codes which are not applicable to the subset of socket functionality that OpenKODE Core provides.

20.3.6. kdSocketGetName

Get the local address of a socket.

Synopsis

KDint kdSocketGetName(KDSocket *socket, struct KDSockaddr *addr);

Description

This function stores the local address that socket is bound to into the location pointed to by addr (of type KDSockaddr).

If the socket is not bound to a local address, then the function writes undefined data.

OpenKODE Core supports only IPv4, thus the location is filled in as an KD_AF_INET family address with the local IP address and port that the socket is bound to.

If this function call overlaps with a function call in any other thread other than kdSocketAccept using the same <code>socket</code>, then undefined behavior results.

If socket is not a socket, or has already been closed, or addr does not point to a writable location of type KDSockaddr, then undefined behavior results.

Return value

The function returns 0 on success. On failure, it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EIO General I/O or network error.

KD_ENOMEM Out of memory or other resource

KD_EOPNOTSUPP The socket is of a type for which this operation is not supported.

Rationale

kdSocketGetName is based on the [POSIX] function getsockname.

[POSIX] defines some additional error codes which are not applicable to the subset of socket functionality that OpenKODE Core provides.

20.3.7. kdSocketConnect

Connects a socket.

Synopsis

KDint kdSocketConnect(KDSocket *socket, const KDSockaddr *addr);

Description

This function initiates an operation to connect <code>socket</code> to the remote address specified in the location pointed to by <code>addr</code> (which is of type KDSockaddr).

If addr->family is KD_AF_INET, then addr specifies an IPv4 address, the only address family supported by OpenKODE Core, giving the remote IP address and port number to connect to.

For a connection-based socket, connecting involves communicating with the remote host to establish a connection. For a connectionless (UDP) socket, no network traffic results from this call, but a remote endpoint is associated with the socket so that kdSocketSend (or kdSocketSendTo with no remote address specified) may be used.

If the socket is already connected, or a connection is already in progress, then the connect operation fails.

If this function call overlaps with a function call in any other thread other than kdSocketAccept using the same socket, then undefined behavior results.

If socket is not a socket, or has already been closed, or addr does not point to a readable location of type KDSockaddr, then undefined behavior results.

Return value

On success, this function returns 0 and initiates the connect operation, which causes a KD_EVENT_SOCKET_CONNECT_COMPLETE when it has finished or failed. Otherwise, on immediate failure, the function returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError. In this failure case, the socket is left in an undefined state; the application should close it and create a new one.

Error codes

KD EADDRINUSE Address in use.

KD_EAFNOSUPPORT sin_family is not KD_AF_INET

KD_EALREADY A connection attempt is already in progress for this socket.

KD_ECONNREFUSED The remote host was not listening or refused the connection.

KD ECONNRESET The remote host reset the connection.

KD_EHOSTUNREACH Remote host cannot be reached.

KD_EINVAL The socket is listening.

KD_EIO General I/O or network error.

KD_EISCONN Socket is connection-based and already connected.

KD_ENOMEM Out of memory or other resource.

KD_ETIMEDOUT Connection attempt timed out.

Rationale

kdSocketConnect is based on the [POSIX] function connect. kdSocketConnect is always non-blocking, generating an event when the operation has completed.

Some BSD/[POSIX] socket implementations support using connect with an address family of AF_UNSPEC in order to "unconnect" a connectionless socket, i.e. to remove an earlier remote address association. This is not supported by OpenKODE Core.

[POSIX] defines some additional errors, some of which are not applicable to the subset of socket functionality which OpenKODE Core provides, but notably including:

• ENETDOWN and ENETUNREACH are folded into the catch-all KD_EIO by OpenKODE Core;

EOPNOTSUPP for when the socket is listening so cannot connect. OpenKODE Core folds this into KD EINVAL.

20.3.8. kdSocketListen

Listen on a socket.

Synopsis

KDint kdSocketListen(KDSocket *socket, KDint backlog);

Description

This function puts <code>socket</code>, a connection-based socket, into listen mode, so it listens for incoming connections. The socket must have already been bound but not connected.

Once a socket is in listen mode, a KD_EVENT_SOCKET_INCOMING event is generated each time a new connection arrives, or when an error occurs on the socket.

backlog is the maximum length of the queue of pending connections. It is undefined whether the actual limit is this number or lower. It is undefined whether the limit refers to the number of completed connections or the total number of in progress and completed connections. If backlog is negative or zero, then it is undefined whether the limit is zero (thus not allowing any connections) or some greater value.

It is allowed for an OpenKODE Core implementation to support the rest of the socket API but not kdSocketListen. In that case, kdSocketListen always fails with an error of KD_ENOSYS.

If this function call overlaps with a function call in any other thread other than kdSocketAccept using the same socket, then undefined behavior results.

If socket is not a socket, or has already been closed, then undefined behavior results.

Return value

On success, the function returns 0, otherwise it returns -1 and stores one of the error codes below into the error indicator returned by kdGetError.

Error codes

KD_EACCES	The application does not have the appropriate privileges.
KD_EADDRINUSE	Another socket (possibly in a different application) is already listening on the same port.
KD_EINVAL	The socket is already connected, or is not bound.
KD_EIO	General I/O or network error.
KD_ENOMEM	Out of memory or other resources.
KD_ENOSYS	Implementation does not support the function at all.
KD_EOPNOTSUPP	The socket is not of a type that supports listening.

Rationale

kdSocketListen is based on the BSD and [POSIX] function listen.

[POSIX] defines some additional errors which are not applicable to the subset of socket functionality provided by OpenKODE Core. It also defines EDESTADDRREQ for when the socket is not bound; OpenKODE Core folds this into KD_EINVAL.

[POSIX] does not specify the error EADDRINUSE.

20.3.9. kdSocketAccept

Accept an incoming connection.

Synopsis

KDSocket *kdSocketAccept(KDSocket *socket, KDSockaddr *addr, void *eventuserptr);

Description

This function accepts a waiting connection from socket, a socket in listen mode, returning a new socket of the same type as the listening one, but in a connected state.

Since the new socket is in a connected state, KD_EVENT_SOCKET_READABLE and KD_EVENT_SOCKET_WRITABLE events are generated as soon as the socket would not give the error KD_EAGAIN on a receive or send operation respectively.

The original (listening) socket continues to listen, and thus generates a further KD_EVENT_SOCKET_INCOMING event as soon as another connection is available to accept (or has an error), which may be immediately.

If the function successfully returns a new connected socket, and addr is not KD_NULL, then the function stores the address of the remote end of the connection into the location pointed to by addr (of type KDSockaddr).

eventuserptr is the value to use for the userptr field of any event generated by the new, connected, socket. Any such event is sent to the queue for the thread that created the socket by calling kdSocketAccept.

A socket handle becomes invalid as soon as the thread that created the socket exits, therefore using the handle in an OpenKODE Core function results in undefined behavior. However it is undefined whether resources associated with the socket, including any connection within or outside the platform, are actually freed then or some later point up to and including application exit.

If socket is not a socket, or has already been closed, or addr is not KD_NULL and not a pointer to a readable and writable KDsockaddr location, then undefined behavior results.

Return value

On success the function returns the new, connected, socket. On failure it returns KD_NULL and stores one of the error codes below into the error indicator returned by kdGetError.

Error codes

KD_EAGAIN No connection ready to accept.

KD_EINVAL The socket is not in listening mode (including the case where the implementation does not support kdSocketListen at all), or eventuserptr is KD_NULL.

KD_EIO General I/O or network error.

KD_EMFILE Too many open sockets.

KD_ENOMEM Out of memory or other resource.

Rationale

kdSocketAccept is based on the BSD/[POSIX] function accept, but always non-blocking, and with the addition of the eventuserptr to supply a userptr for any events generated by the newly-created socket.

[POSIX] defines additional error codes, some of which are not applicable to the subset of socket functionality provided by OpenKODE Core, but also including:

- ECONNABORTED when a connection has been aborted; OpenKODE Core simply ignores the aborted connection and returns the next connection in the queue, or gives an error of KD_EAGAIN if none is available.
- ENFILE is folded into KD_EMFILE by OpenKODE Core.
- EOPNOTSUPP when the socket is not of a type to accept connections; OpenKODE Core has kdSocketListen returning that error (as [POSIX] also does).

Unlike other functions that take a socket handle, it is allowed to use kdSocketAccept at the same time as another thread is calling an OpenKODE Core socket function (including another kdSocketAccept) with the same handle. This exception is designed to allow for the case where a server is implemented by responding to a KD_EVENT_SOCKET_INCOMING by starting a new thread to accept the connection and handle the resulting new socket. An implementation must ensure that kdSocketAccept's thread safety is maintained even if the application is attempting to do something that causes an error return, such as accepting on a socket that is not listening, or reading/writing on a socket that is listening. It should be possible for an implementation to implement kdSocketAccept thread safety without needing to protect all socket functions, since kdSocketAccept can only legally be used on a listening socket, and the function can test the listening state of the socket by reading a simple flag without a lock.

20.3.10. kdSocketSend, kdSocketSendTo

Send data to a socket.

Synopsis

```
KDint kdSocketSend(KDSocket *socket, const void *buf, KDint len);
KDint kdSocketSendTo(KDSocket *socket, const void *buf, KDint len, const KDSockaddr *addr);
```

Description

These functions send data to a socket. A call to kdSocketSend is equivalent to a call to kdSocketSendTo with addr set to KD_NULL.

In kdSocketSendTo, if addr is not KD_NULL, it points to a location (of type KDSockaddr) which specifies the remote address to send to.

Since OpenKODE Core supports only IPv4, this address is of that family, specifying the remote IP address and port.

If kdSocketSendTo is used on a connection-based socket with addr set to a value other than KD_NULL, it is undefined whether the values are ignored or whether an error (and which one) is generated.

For a connectionless socket which has not had a remote address associated with it, kdSocketSendTo must be used specifying an address, otherwise the function returns an error.

A connection-based socket can send data only when it is connected.

The functions are non-blocking: if there is no buffer space to write at least some of the data immediately, they return an error.

If the call successfully writes a non-zero number of bytes, and the socket remains in a state that a further send operation would not give the error KD_EAGAIN, then a KD_EVENT_SOCKET_WRITABLE is generated.

Some UDP implementations may use ICMP to generate errors when packets are rejected by the recipient. It is undefined whether an OpenKODE implementation generates errors on the basis of these or other messages when writing to UDP sockets.

If this function call overlaps with a function call in any other thread other than kdSocketAccept using the same <code>socket</code>, then undefined behavior results.

If socket is not a socket, or has already been closed, or addr is not KD_NULL and is not a readable location of type KDSockaddr, then undefined behavior results.

Return value

The functions return the number of bytes sent on success. Success does not imply that the data reached its destination, although a reliable (TCP) socket will give an error at some point if its connection is lost. When an error is detected, the functions return -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EAFNOSUPPORT addr->family is not KD_AF_INET

KD_EAGAIN Buffers full; retry after the next KD_EVENT_SOCKET_WRITABLE event on this socket.

KD_ECONNRESET Connection reset by peer.

KD_EDESTADDRREQ Destination address not supplied for a connectionless socket which has not had a remote

address associated with it.

KD_EIO General I/O or network error.

KD_ENOMEM Out of memory or other resource.

KD_ENOTCONN The socket is connection-based but is currently not connected.

KD_EPIPE Socket is no longer connected.

Rationale

kdSocketSend and kdSocketSendTo are based on the BSD and [POSIX] functions send and sendto.

[POSIX] defines additional error codes, some of which are not applicable to the subset of socket functionality defined by OpenKODE Core, but also including:

- EISCONN is the error returned when the caller attempts to specify an address for a connection-based socket.

 OpenKODE leaves it undefined whether such an address specification is ignored or generates some unlisted error.
- ENETDOWN and ENETUNREACH are folded into the catch-all KD_EIO by OpenKODE Core.

20.3.11. kdSocketRecv, kdSocketRecvFrom

Receive data from a socket.

Synopsis

```
KDint kdSocketRecv(KDSocket *socket, void *buf, KDint len);
KDint kdSocketRecvFrom(KDSocket *socket, void *buf, KDint len, KDSockaddr *addr);
```

Description

These functions receive data from a socket. kdSocketRecv is equivalent to kdSocketRecvFrom with addr set to KD_NULL.

The call is non-blocking. If no data can be read immediately, the functions return an error.

A connection-based socket can receive data only when it is connected. A connectionless socket can receive data only when it is bound to a local address.

If kdSocketRecvFrom successfully reads a non-zero number of bytes, and addr is not KD_NULL, then the function stores the address of the remote sender into the location pointed to by addr (of type KDSockaddr).

If this call successfully reads a non-zero number of bytes, and the socket remains in a state where a further receive operation would not give the error KD_EAGAIN, then a KD_EVENT_SOCKET_READABLE event is generated.

Some UDP implementations may use ICMP to generate errors when packets are rejected by the recipient. It is undefined whether an OpenKODE implementation generates errors on the basis of these or other messages when writing to UDP sockets.

If this function call overlaps with a function call in any other thread other than kdSocketAccept using the same socket, then undefined behavior results.

If socket is not a socket, or has already been closed, or addr is not KD_NULL and does not point to a writable location of type KDSockaddr, then undefined behavior results.

Return value

The functions return the number of bytes received on success. For a connection-based socket, the functions may return 0, which indicates that the remote end has closed the connection in an orderly way and no more queued data remains to read. When an error is detected, the functions return -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_EAGAIN Buffers empty; retry after the next KD_EVENT_SOCKET_READABLE event on this socket.

KD_ECONNRESET Connection reset by peer.

KD_EIO General I/O or network error.

KD_ENOMEM Out of memory or other resource.

KD_ENOTCONN The socket is connection-based but is currently not connected.

KD_ETIMEDOUT Connection timed out.

Rationale

kdSocketRecv and kdSocketRecvFrom are based on the BSD and [POSIX] functions recv and recvfrom.

[POSIX] defines additional error codes, some of which are not applicable to the subset of socket functionality defined by OpenKODE Core, but also including:

• EISCONN is the error returned when the caller attempts to specify an address for a connection-based socket.

OpenKODE leaves it undefined whether such an address specification is ignored or generates some unlisted error.

20.3.12. kdHtonl

Convert a 32-bit integer from host to network byte order.

Synopsis

KDuint32 kdHtonl(KDuint32 hostlong);

Description

This function converts a 32-bit integer from host to network byte order. It involves reversing the bytes within the 32-bit integer if and only if the platform stores integers in little endian order.

Return value

The function returns the converted integer.

Rationale

kdHtonl is based on the BSD/[POSIX] function htonl.

20.3.13. kdHtons

Convert a 16-bit integer from host to network byte order.

Synopsis

KDuint16 kdHtons(KDuint16 hostshort);

Description

This function converts a 16-bit integer from host to network byte order. It involves reversing the bytes within the 16-bit integer if and only if the platform stores integers in little endian order.

Return value

The function returns the converted integer.

Rationale

kdHtons is based on the BSD/[POSIX] function htons.

20.3.14. kdNtohl

Convert a 32-bit integer from network to host byte order.

Synopsis

KDuint32 kdNtohl(KDuint32 netlong);

Description

This function converts a 32-bit integer from network to host byte order. It involves reversing the bytes within the 32-bit integer if and only if the platform stores integers in little endian order.

Return value

The function returns the converted integer.

Rationale

kdNtohl is based on the BSD/[POSIX] function ntohl.

20.3.15. kdNtohs

Convert a 16-bit integer from network to host byte order.

Synopsis

KDuint16 kdNtohs(KDuint16 netshort);

Description

This function converts a 16-bit integer from network to host byte order. It involves reversing the bytes within the 16-bit integer if and only if the platform stores integers in little endian order.

Return value

The function returns the converted integer.

Rationale

kdNtohs is based on the BSD/[POSIX] function ntohs.

20.3.16. kdInetAton

Convert a "dotted quad" format address to an integer.

Synopsis

KDint kdInetAton(const KDchar *cp, KDuint32 *inp);

Description

This function converts an IPv4 address in textual "dotted quad" format, as well as some related formats, into a network order 32-bit integer.

cp points to a string containing one to four numbers, separated by dots. Each number is converted, with 0x or 0X denoting a hexadecimal number, or a leading 0 denoting an octal number. The resulting numbers are then combined into a 32-bit integer, starting with the first number in the highest order bits, and with each number except the last taking 8 bits and the last number taking the remaining lowest order bits. The 32-bit integer is then stored in network order (i.e. as if passed through kdHtonl) into the location pointed to by inp.

If *inp* is not a pointer to a writable KDuint32 location, then undefined behavior results.

Return value

On success, the converted integer is stored in *inp, and the function returns non-zero. If no valid address is found to convert, the function returns 0.

Rationale

kdInetAton is based on the [POSIX] function inet_aton. Its functionality is similar to the [POSIX] function inet_addr, but that function is considered obsolete because it returns the IP address directly using -1 as an error value, even though -1 is a valid IP address.

20.3.17. kdInetNtop

Convert a network address to textual form.

Synopsis

```
#define KD_INET_ADDRSTRLEN 16
typedef struct KDInAddr {
 KDuint32 s_addr;
} KDInAddr;
const KDchar *kdInetNtop(KDuint af, const void *src, KDchar *dst, KDsize cnt);
```

Description

This function converts a network address to its textual representation.

af is the address family of the address pointed to by src. OpenKODE Core supports only KD_AF_INET. dst points to a buffer to store the null-terminated string result into. cnt is the length in bytes of the buffer.

For address family KD_AF_INET, the result is the address in "dotted quad" notation. <code>cnt</code> must be at least KD_INET_ADDRSTRLEN. The function takes the IP address from the <code>s_addr</code> field of the KDInAddr struct pointed to by <code>src</code>, converts it from network order as if by passing it through kdNtohl, and splits it into four 8-bit components, with bits 31..24 (as seen after the kdNtohl conversion) giving the first component and bits 7..0 giving the fourth component. The components are then converted to decimal numbers (with no leading zeros but at least one digit) and separated with dots.

If af is not a supported address family, or cnt is not big enough for the specified address family, then an error is returned. If src is not a readable struct of the appropriate type for the address family, or dst is not a writable buffer of at least cnt bytes, then undefined behavior results.

Return value

On success, the function returns dst. On failure it returns KD_NULL and stores one of the error codes below into the error indicator returned by kdGetError.

Error codes

KD EAFNOSUPPORT Address family not supported.

KD_ENOSPC cnt not big enough.

Rationale

kdInetNtop is based on the [POSIX] function inet_ntop.

20.4. Events

20.4.1. KD_EVENT_SOCKET_READABLE

Event to indicate that a socket is readable.

Synopsis

```
#define KD EVENT SOCKET READABLE 49
```

Description

This event is generated for a connected socket or a bound connectionless socket when it becomes readable, or when it remains readable after a call to read data from it (via kdSocketRecv or kdSocketRecvFrom) that successfully returned a non-zero number of bytes of data. Here, *readable* means that, at the time the event was generated, a call to the applicable one of those two functions will not give the error KD_EAGAIN.

This includes the case where the function returns 0 due to the other end of the connection being closed in an orderly way. The definition above means that this event is generated when a socket first enters this state, but not after any subsequent read which returns 0.

KD_EVENT_SOCKET_READABLE events are merged, i.e. if such an event is generated by OpenKODE Core when another event generated by OpenKODE Core for the same socket is already in the event queue, the earlier one is removed.

The event's userptr field is set to the value supplied in the eventuserptr parameter when the socket was created. The event is sent to the queue for the thread that created the socket.

The event data is in event->data.socketreadable element of the event's data union, which has the following type:

```
typedef struct KDEventSocketReadable {
 KDSocket *socket;
} KDEventSocketReadable;
```

socket is the socket which caused the event.

20.4.2. KD_EVENT_SOCKET_WRITABLE

Event to indicate that a socket is writable.

Synopsis

```
#define KD_EVENT_SOCKET_WRITABLE 50
```

Description

This event is generated for a connected socket or a connectionless socket when it becomes writable, or when it remains writable after a successful call to write data to it (via kdSocketSend or kdSocketSendTo). Thus, this event indicates that, at the time it was generated, a call to the applicable one of those two functions will not generate the error KD_EAGAIN.

KD_EVENT_SOCKET_WRITABLE events are merged, i.e. if such an event is generated by OpenKODE Core when another event generated by OpenKODE Core for the same socket is already in the event queue, the earlier one is removed.

The event's userptr field is set to the value supplied in the eventuserptr parameter when the socket was created. The event is sent to the queue for the thread that created the socket.

The event data is in event->data.socketwritable element of the event's data union, which has the following type:

```
typedef struct KDEventSocketWritable {
 KDSocket *socket;
} KDEventSocketWritable;
```

socket is the socket which caused the event.

20.4.3. KD_EVENT_SOCKET_CONNECT_COMPLETE

Event generated when a socket connect is complete

Synopsis

```
#define KD_EVENT_SOCKET_CONNECT_COMPLETE 51
```

Description

This event is generated when a socket connect initiated by a call to kdSocketConnect completes.

The event's userptr field is set to the value supplied in the eventuserptr parameter when the socket was created. The event is sent to the queue for the thread that created the socket.

The event data is in event->data.socketconnect element of the event's data union, which has the following type:

```
typedef struct KDEventSocketConnect {
 KDSocket *socket;
 KDint32 error;
} KDEventSocketConnect;
```

socket is the socket which caused the event. error is as defined below.

If the connect completed successfully, *error* is 0, and the socket is in the connected state. As such, a KD_EVENT_SOCKET_READABLE event is generated as soon as the socket is readable or has an error, and a KD_EVENT_SOCKET_WRITABLE event is generated as soon as the socket is writable or has an error.

If the connect failed, *error* is set to one of the error codes listed in the specification of kdSocketConnect. The socket is left in an undefined state; the application should close it and create a new one.

20.4.4. KD EVENT SOCKET INCOMING

Event generated when a listening socket detects an incoming connection or an error.

Synopsis

```
#define KD_EVENT_SOCKET_INCOMING 52
```

Description

This event is generated when a listening socket (one on which kdSocketListen has been called) detects such a connection, or detects an error. kdSocketAccept may then be used to accept the connection or retrieve the error code.

The event's userptr field is set to the value supplied in the eventuserptr parameter when the socket was created. The event is sent to the queue for the thread that created the socket.

The event data is in event->data. socketincoming element of the event's data union, which has the following type:

```
typedef struct KDEventSocketIncoming {
 KDSocket *socket;
} KDEventSocketIncoming;
```

socket is the socket which caused the event.

Multiple events of this type referring to the same socket are merged. When an event is generated by the OpenKODE implementation, if another event generated by the OpenKODE implementation of the same type and same socket is already in the queue, the older one is removed.

20.4.5. KD_EVENT_NAME_LOOKUP_COMPLETE

kdNameLookup complete event.

Synopsis

```
#define KD_EVENT_NAME_LOOKUP_COMPLETE 53
```

Description

This event is generated when a lookup initiated by a call to kdNameLookup is complete, either successfully or with an error. A name lookup generates one or more events, with a single address or an error indication in each.

The event's userptr field is set to the value supplied in the eventuserptr parameter to kdNameLookup. The event is sent to the queue for the thread that initiated the lookup by calling that function.

The event data is in event->data. namelookup element of the event's data union, which has the following type:


```
typedef struct KDEventNameLookup {
 KDint32 error;
 KDint32 resultlen;
 const KDSockaddr *result;
 KDboolean more;
} KDEventNameLookup;
```

If the lookup completed successfully, <code>error</code> is 0 and the result is stored in the KDSockaddr location pointed to by <code>result</code>. The length of the returned KDSockaddr is <code>resultlen</code>. For an IP address, the <code>data.sin.address</code> field gives the IP address, but the <code>data.sin.port</code> field has an undefined value.

If the lookup generated an error, the error code is in the *error*, and the event is the last one to be generated by the name lookup (thus the *more* field is 0).

If multiple results are returned, then for all but the last result, *more* will be set to 1. Otherwise, *more* is set to 0. The information pointed to by *result* will remain valid and not be overwritten until the event struct itself becomes invalid (when the callback returns if the event is being handled by a callback, or when the same thread next calls kdWaitEvent if this event was returned by a call to kdWaitEvent).

Error codes

KD_EHOST_NOT_FOUND	The specified name is not known.
KD_EIO	General I/O or network error.
KD_ENOMEM	Out of memory or buffers.
KD_ENO_DATA	The specified name is valid but does not have an address.
KD_ENO_RECOVERY	A non-recoverable error has occurred on the name server.
KD_ETRY_AGAIN	A temporary error has occurred on an authoritative name server, and the lookup may succeed if retried later.

21. Input/output

21.1. Introduction

OpenKODE Core input/output allows access to the platform's inputs and outputs that allow interaction with the human user, such as buttons (input) and vibrate (output). Communications devices and the screen are excluded from OpenKODE Core input/output. The input/output API also includes a mechanism for reading global state values (such as battery status), and receiving an event when such a state changes.

The OpenKODE Core input/output model aims to be simple and extensible so it can represent any new input devices which appear in the future. The model has inputs each of type binary, integer or floating point, and outputs each of type integer or floating point. More complex devices are made up of these simple inputs and outputs, for example a joystick might be two integer inputs for the two axes and a binary input for the fire button.

State values, inputs and outputs are collectively known as *I/O items*. Each I/O item has at least one *index*. Indexes are in the range 0..KDINT32_MAX. OpenKODE Core defines indexes in the range 0..0x3fffffffff. Indexes in the range 0x4000000..0x7fffffff are reserved for implementation-defined non-portable I/O items. It is expected that an implementation will map all available I/O items that have no portable OpenKODE Core definition into this non-portable space, and may also map OpenKODE Core defined items into it as well (so each has two indexes).

It is possible for an I/O item to have more than one index.

A state value can be retrieved using one of the kdStateGet* functions. In addition, any change in a state value is notified by an event, KD_EVENT_STATE.

An input value cannot be directly retrieved, but any change to an input is notified by an event sent to at least any of the application's windows that have input focus. If the same input has multiple indexes in different I/O groups, then an event is generated for each such index when the input changes. Most inputs use the KD_EVENT_INPUT event, which carries the new value of the input. However, a mouse/pointer input uses the KD_EVENT_INPUT_POINTER event, which carries the whole mouse/pointer state at the time of the event, to allow an application to tell where the pointer was at the time a button was pressed, and a joystick stick uses the KD_EVENT_INPUT_STICK event, which carries the state of both (or all three) axes.

An output is set using one of the kdOutputSet* functions.

21.1.1. I/O groups

An *I/O group* is a group of I/O items which are specified together. OpenKODE Core defines a number of I/O groups, such as game keys, pointer and vibrate.

21.1.2. Game controller

OpenKODE Core has a concept of a *game controller*, which the platform may have multiple instances of, and this is implemented by I/O groups that could be applicable to a game controller potentially appearing multiple times in the I/O index space. For instance, KD_IOGROUP_BUTTONS represents the buttons on the first game controller, KD_IOGROUP_BUTTONS + KD_IO_CONTROLLER_STRIDE represents the buttons on the second game controller, and so on.

In a handheld platform such as a handset, the handset is considered the first (and often the only) controller.

21.2. Events

21.2.1. KD_EVENT_STATE

State changed event.

Synopsis

```
#define KD_EVENT_STATE 55

typedef struct KDEventState {
 KDint32 index;
 union {
 KDint32 i;
 KDint64 l;
 KDfloat32 f;
 } value;
} KDEventState;
```

Description

A state generates this event whenever its value changes.

The event data is in the *state* of the event data union, of type KDEventState. Within this struct, *index* is the index of the state whose change caused the event, and one of *value.i*, *value.l* or *value.f* is the new value of the state, for state type KDint32, KDint64 or KDfloat32 respectively.

The event is a global event, and as such its *userptr* field is set to the value supplied to the most recent call to kdSetEventUserptr at the time the event was generated, and it is delivered to the main thread (the one in which kdMain was called).

21.2.2. KD_EVENT_INPUT

Input changed event.

Synopsis

```
#define KD_EVENT_INPUT 56

typedef struct KDEventInput {
 KDint32 index;
 union {
 KDint32 i;
 KDint64 l;
 KDfloat32 f;
 } value;
} KDEventInput;
```

Description

Unless otherwise specified, an input generates this event whenever its value changes.

The event data is in the *input* of the event data union, of type KDEventInput. Within this struct, *index* is the index of the input whose change caused the event, and one of *value.i*, *value.l* or *value.f* is the new value of the input, for input type KDint32, KDint64 or KDfloat32 respectively.

When any of application's windows has input focus, the event is sent to that window, thus the eventuserptr parameter supplied when the window was created is used as the value of the userptr field of the input event, and the event is sent to the queue for the thread that created the window. When none of application's realized windows has input focus, it is unspecified whether one of them receives the event. When the application has no realized windows, it is unspecified whether no event is sent at all, or an event is sent to the main thread with a userptr field of KD_NULL.

No attempt is made to make events give a consistent state for a particular window. For example, a window with input focus may receive a key down event and then lose focus, so it never sees the key up event (which gets sent to the new input focus window). Thus an application must be aware of focus loss/gain events and modify its input event handling accordingly.

Input focus

An application is likely to maintain its own state for inputs it is interested in. If it maintains a per-window state, then a sensible approach for buttons and keys is to assume that they are all up when the window gains focus and go up when the window loses focus. This avoids the problem where the code maintaining the window's state sees a key down event but misses the subsequent key up event because the window has lost focus in the meantime.

An application that is in a mode that requires user interaction (for example a game in gameplay mode) needs to allow for possibly not receiving any more input events when the window loses focus, for example by pausing itself.

21.2.3. KD_EVENT_INPUT_JOG

Jogdial jog event.

Synopsis

```
#define KD_EVENT_INPUT_JOG 71
typedef struct KDEventInputJog {
 KDint32 index;
 KDint32 count;
} KDEventInputJog;
```

Description

When a jog dial is jogged in a particular direction, this event is generated.

The data is in the *input jog* element of the event data union, with type KDEventInputJog, with the following fields:

- index is the index number of the input that actually changed;
- count contains the count of how far the jogdial has been jogged in that direction;

KD_EVENT_INPUT_JOG events are merged as follows: If a new event is created by the OpenKODE implementation, and the previous event created by the OpenKODE implementation of the same type in the queue for the same jogdial I/O group was for the same I/O index (i.e. jogging in the same direction), then the old event is removed from the queue as the new event is added to the end of the queue with the count summed.

When any of application's windows has input focus, the event is sent to that window, thus the eventuserptr parameter supplied when the window was created is used as the value of the userptr field of the input event, and

the event is sent to the queue for the thread that created the window. When none of application's realized windows has input focus, It is unspecified whether one of them receives the event. When the application has no realized windows, it is unspecified whether no event is sent at all, or an event is sent to the main thread with a userptr field of KD_NULL.

No attempt is made to make events give a consistent state for a particular window. For example, a window with input focus may receive a select button down event and then lose focus, so it never sees the button up event (which gets sent to the new input focus window). Thus an application must be aware of focus loss/gain events and modify its input event handling accordingly.

Input focus

See the note above on events and input focus.

21.2.4. KD EVENT INPUT POINTER

Pointer input changed event.

Synopsis

```
#define KD_EVENT_INPUT_POINTER 57
typedef struct KDEventInputPointer {
 KDint32 index;
 KDint32 select;
 KDint32 x;
 KDint32 y;
} KDEventInputPointer;
```

Description

When an input in the pointer device changes, this event is generated.

The data is in the *inputpointer* element of the event data union, with type KDEventInputPointer, with the following fields:

- *index* is the index number of the input that actually changed if it was the button, or the index number of the X axis input if only one or both of the axes changed;
- select contains the button state, with value 1 if the select button is pressed or 0 if it is not;
- x and y contain the X and Y coordinate input values.

The input values reflect the state at the time that the event was generated.

KD_EVENT_INPUT_POINTER events are merged as follows: If a new event is created by the OpenKODE implementation, and the previous event created by the OpenKODE implementation of the same type in the queue was for a change to the X or Y coordinate (rather than a change of the button state), then the old event is removed from the queue as the new event is added to the end of the queue. Thus, from the application's point of view, any KD_EVENT_INPUT_POINTER event can reflect a change of either or both coordinates.

When any of application's windows has input focus, the event is sent to that window, thus the <code>eventuserptr</code> parameter supplied when the window was created is used as the value of the <code>userptr</code> field of the input event, and the event is sent to the queue for the thread that created the window. When none of application's realized windows has input focus, It is unspecified whether one of them receives the event. When the application has no realized windows, it is unspecified whether no event is sent at all, or an event is sent to the main thread with a <code>userptr</code> field of <code>KD_NULL</code>.

No attempt is made to make events give a consistent state for a particular window. For example, a window with input focus may receive a select button down event and then lose focus, so it never sees the button up event (which gets sent to the new input focus window). Thus an application must be aware of focus loss/gain events and modify its input event handling accordingly.

Input focus

See the note above on events and input focus.

21.2.5. KD_EVENT_INPUT_STICK

Joystick stick changed event.

Synopsis

```
#define KD_EVENT_INPUT_STICK 58
typedef struct KDEventInputStick {
 KDint32 index;
 KDint32 x;
 KDint32 y;
 KDint32 z;
} KDEventInputStick;
```

Description

When one of the axes in a (joystick) stick changes, this event is generated.

The data is in the *inputstick* element of the event data union, with type KDEventInputStick, with the following fields:

- index is the index number of the X axis input of the stick that changed;
- x, y and z contain the X, Y and Z axis input values.

The input values reflect the state at the time that the event was generated.

KD_EVENT_INPUT_STICK events are merged; on creation of a new event, any event of this type for the same stick already in the queue is removed. Thus, from the application's point of view, any KD_EVENT_INPUT_STICK event can reflect a change of either or both coordinates.

When any of application's windows has input focus, the event is sent to that window, thus the *eventuserptr* parameter supplied when the window was created is used as the value of the *userptr* field of the input event, and the event is sent to the queue for the thread that created the window. When none of application's realized windows has input focus, It is unspecified whether one of them receives the event. When the application has no realized windows, it is unspecified whether no event is sent at all, or an event is sent to the main thread with a *userptr* field of KD_NULL.

Input focus

See the note above on events and input focus.

21.3. Functions

21.3.1. kdStateGeti, kdStateGetl, kdStateGetf

get state value(s)

Synopsis

```
KDint kdStateGeti(KDint startidx, KDuint numidxs, KDint32 *buffer);
KDint kdStateGetl(KDint startidx, KDuint numidxs, KDint64 *buffer);
KDint kdStateGetf(KDint startidx, KDuint numidxs, KDfloat32 *buffer);
```

Description

This function retrieves *numidxs* (zero or more) state values in a contiguous index range starting at *startidx*, all of the same type.

kdStateGeti gets KDint32 state values, kdStateGetl gets KDint64 state values, and kdStateGetf gets KDfloat32 state values.

If not all of the indexes in the range are states of the applicable type or are not all in the same I/O group, then the range is cut short so all indexes are states of the applicable type and are in the same I/O group. This includes the case of cutting the range to 0 size when the specified index itself is not a state of the applicable type or is not a valid index in an I/O group present in the implementation.

A state, as reflected by a value returned by one of these functions, can change at any time. It is not limited to changing when the main thread calls kdWaitEvent or kdPumpEvents.

If buffer does not point to a writable array whose length is at least the length of the index range being read (as modified above, so not necessarily the same as numidxs), and with entries of the applicable type for the function, then undefined behavior results.

Return value

On success, the function returns the number of inputs actually read. Otherwise, it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_ENOMEM Out of memory or other resource.

KD EIO Non-specific error from I/O device.

21.3.2. kdOutputSeti, kdOutputSetf

set outputs

Synopsis

```
KDint kdOutputSeti(KDint startidx, KDuint numidxs, const KDint32 *buffer);
KDint kdOutputSetf(KDint startidx, KDuint numidxs, const KDfloat32 *buffer);
```


Description

This function sets the values of numidxs (zero or more) outputs starting at startidx, all of the same type.

kdOutputSeti sets KDint32 outputs, and kdOutputSetf sets KDfloat32 outputs.

If not all of the indexes in the range are outputs of the applicable type all in the same I/O group, the range is cut short so all indexes are outputs of the applicable type all in the same I/O group. This includes the case of cutting the range to 0 size when the specified index itself is not an input of the applicable type or is not a valid index in an I/O group present in the implementation.

If *buffer* does not point to a readable array whose length is at least the length of the index range being read (as modified above, so not necessarily the same as *numidxs*), and with entries of the applicable type for the function, then undefined behavior results.

The state of a physical output need not always correspond to that of the OpenKODE Core API output, depending on how the particular output is virtualized by the platform in the presence of concurrent applications. The physical output should correspond to the OpenKODE Core API output when the platform is in a state where the application is selected as the one that the user interacts with.

Where an application attempts to use both this API and another API outside of OpenKODE Core to control the same physical output, the effects on the output are undefined.

Return value

On success, the function returns the number of outputs actually set. Otherwise, it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_ENOMEM Out of memory or other resource.

KD_EIO Non-specific error from I/O device.

21.4. I/O groups and items

An *I/O item* is a state, an input or an output. Each I/O item is referenced, in getting and setting functions and in events, using an index. Indexes are in the range 0..KDINT_MAX.

Each possible index has one of the types in the following list:

- empty;
- KDint32 state;
- KDint64 state;
- KDfloat32 state;
- KDint32 input;
- KDint64 input;
- KDfloat32 input;
- KDint32 output;

· KDfloat32 output.

An *I/O group* is a group of I/O items which are specified together. An I/O group specified below may or may not be available. If not available, all the indexes in it have empty type, which means that attempting to retrieve a state value or set an output fails (in the sense that the applicable function returns 0 to indicate that it had to cut the index range short to 0 length).

Each I/O group (of index idx) has as its first item (also of index idx) a KDint32 or KDint64 state value, giving the *availability bitmap*. This is an integer where each item in the group has a bit, starting at bit 0 for the lowest-indexed item, with the bit set to 1 if the item is available. For this purpose, the "lowest-indexed item" is usually at index idx+1, so the availability bitmap itself is not included. Some I/O groups may have further state value items also not included in the availability bitmap.

An I/O group may be permanently unavailable, meaning that its I/O indexes are always empty. In this case, attempting to get a state or set an output in the group always returns 0 to indicate that no state values or outputs of the requested type could be found at the specified index.

An I/O group may be temporarily unavailable, meaning that it is possible for it to be available, but the platform is currently configured such that the inputs/outputs being exposed cannot be used. For example, the phone keypad I/O group might become temporarily unavailable when the keypad is pushed into the body of the handset. In this case, the items in the group are all available, but the availability bitmap has a value of 0 to indicate that no items are available. They may become available again (for example if the keypad is pulled out), and in that case the availability bitmap changes value (and thus generates an event) to indicate this.

When an I/O group is available, some of its items may be unavailable. Any such item is marked as optional in the description of its I/O group. An unavailable item may be only temporarily unavailable; when it changes between available and unavailable, the availability bitmap changes value and thus generates an event.

If an I/O group is not permanently unavailable but a particular item within it is unavailable (either by the I/O group being temporarily unavailable, or by the item it being optional and in fact not available), then the item has the same type as it would do if it were available, but:

- if it is a state, it never generates an event, and it has an undefined value, as seen when retrieving it;
- if it is an input, it never generates an event, and it has an undefined value, as seen when including its value in another input's event;
- if it is an output, setting it has no effect.

It is recommended (but not mandated) that an implementation should map inputs into multiple I/O groups where that makes sense for compatibility reasons. For example, a handset with a direction control which is analog would map that as a stick, but it is also recommended to map it as a D-pad, and as the direction keys in the game keys I/O group, such that an application which uses the game keys or a D-pad but does not understand a joystick will still work.

Certain I/O groups are defined to be part of a *game controller*, and, if the platform supports multiple game controllers, appear multiple times in the I/O index space at a stride of KD_IO_CONTROLLER_STRIDE (64).

21.4.1. KD_IOGROUP_GAMEKEYS

I/O group for game keys.

Synopsis

```
#define KD_IOGROUP_GAMEKEYS 0x1000
#define KD_STATE_GAMEKEYS_AVAILABILITY
 (KD_IOGROUP_GAMEKEYS + 0)
#define KD_INPUT_GAMEKEYS_UP
 (KD_IOGROUP_GAMEKEYS + 1)
#define KD_INPUT_GAMEKEYS_LEFT
 (KD_IOGROUP_GAMEKEYS +
#define KD_INPUT_GAMEKEYS_RIGHT
 (KD_IOGROUP_GAMEKEYS +
#define KD_INPUT_GAMEKEYS_DOWN
 (KD_IOGROUP_GAMEKEYS + 4)
#define KD_INPUT_GAMEKEYS_FIRE
 (KD_IOGROUP_GAMEKEYS + 5)
#define KD_INPUT_GAMEKEYS_A
 (KD_IOGROUP_GAMEKEYS + 6)
#define KD_INPUT_GAMEKEYS_B
 (KD_IOGROUP_GAMEKEYS + 7)
#define KD_INPUT_GAMEKEYS_C
 (KD_IOGROUP_GAMEKEYS + 8)
#define KD_INPUT_GAMEKEYS_D
 (KD_IOGROUP_GAMEKEYS + 9)
```

Description

This I/O group defines the keys that are available in Java MIDP2, and are thus likely to be available in handsets. The value of each of these button inputs is 1 when the button is pressed and 0 when it is not. Separate events are generated for button press and button release at the appropriate times, even if there is no call to kdWaitEvent or kdPumpEvents in between the press and release.

The keys in this I/O group are not necessarily dedicated; they may have another function such as in the phone keypad or in a D-pad. Where the platform is able to detect reorientation, the game keys, in particular the direction keys, are automatically remapped.

If this I/O group is available, then KD_IOGROUP_GAMEKEYSNC is also available, and the two groups represent the same keys.

I/O items

index	type	range	usage
KD_STATE_GAMEKEYS_AVAILABILITY	mandatory KDint32 state		availability bitmap
KD_INPUT_GAMEKEYS_UP	mandatory KDint32 input	01	up button
KD_INPUT_GAMEKEYS_LEFT	mandatory KDint32 input	01	left button
KD_INPUT_GAMEKEYS_RIGHT	mandatory KDint32 input	01	right button
KD_INPUT_GAMEKEYS_DOWN	mandatory KDint32 input	01	down button
KD_INPUT_GAMEKEYS_FIRE	mandatory KDint32 input	01	fire button
KD_INPUT_GAMEKEYS_A	optional KDint32 input	01	game_a button
KD_INPUT_GAMEKEYS_B	optional KDint32 input	01	game_b button
KD_INPUT_GAMEKEYS_C	optional KDint32 input	01	game_c button
KD_INPUT_GAMEKEYS_D	optional KDint32 input	01	game_d button

KD_STATE_GAMEKEYS_AVAILABILITY is a state whose value indicates using a bitmap which inputs are available. Bit n represents input KD_INPUT_GAMEKEYS_UP + n, set to 1 if the input is available and 0 if not, with unused bits set to 0. Thus the value of the input is 0 if the group is temporarily unavailable, 31 if the minimum set (direction keys plus fire) is available, 511 if all keys are available, and other values if some of the game A, B, C or D keys are unavailable.

The value of this state may change if the user takes some action which causes reconfiguration, for example reorienting the handset. Such a change causes an event.

It is recommended that a handset with some other means of controlling direction, such as an analog control or a D-pad, should also map it to the direction keys in the game keys I/O group, if there is no other obvious mapping for the game keys direction keys. This allows an application which does not understand a joystick or D-pad but does use the game keys to work on the handset.

The KD_IOGROUP_GAMEKEYS group only appears once in the I/O index space, even if the platform supports multiple game controllers. This is because KD_IOGROUP_GAMEKEYS is considered a stopgap measure to allow an application to work unchanged on a variety of handsets with or without specific gaming form factor. An application that wants to take advantage of a proper D-pad or joystick should use the appropriate I/O groups.

Simultaneous key presses (chording)

If the user presses two adjacent direction keys plus any one of "fire", "A", "B", "C" or "D", then OpenKODE Core events accurately reflect the keys pressed. Similarly for any two keys in such a three key combination.

21.4.2. KD IOGROUP GAMEKEYSNC

I/O group for game keys, no chording.

Synopsis

```
#define KD_IOGROUP_GAMEKEYSNC 0x1100
#define KD_STATE_GAMEKEYSNC_AVAILABILITY
 (KD_IOGROUP_GAMEKEYSNC + 0)
#define KD_INPUT_GAMEKEYSNC_UP
 (KD_IOGROUP_GAMEKEYSNC +
#define KD_INPUT_GAMEKEYSNC_LEFT
 (KD_IOGROUP_GAMEKEYSNC +
#define KD_INPUT_GAMEKEYSNC_RIGHT
 (KD_IOGROUP_GAMEKEYSNC + 3)
#define KD_INPUT_GAMEKEYSNC_DOWN
 (KD_IOGROUP_GAMEKEYSNC + 4)
#define KD_INPUT_GAMEKEYSNC_FIRE
 (KD_IOGROUP_GAMEKEYSNC + 5)
#define KD_INPUT_GAMEKEYSNC_A
 (KD_IOGROUP_GAMEKEYSNC + 6)
#define KD_INPUT_GAMEKEYSNC_B
 (KD_IOGROUP_GAMEKEYSNC + 7)
#define KD_INPUT_GAMEKEYSNC_C
 (KD_IOGROUP_GAMEKEYSNC + 8)
#define KD_INPUT_GAMEKEYSNC_D
 (KD_IOGROUP_GAMEKEYSNC + 9)
```

Description

This I/O group defines the same keys as KD_IOGROUP_GAMEKEYS, except that this I/O group does not have to meet the simultaneous key presses (chording) requirements of that I/O group. Otherwise, it functions the same, and is subject to the same rules, including which inputs are mandatory.

When both I/O groups are available, both represent the same group of keys.

Rationale

The chording requirements of KD_IOGROUP_GAMEKEYS are intended to meet the playability requirements of many highly interactive applications. However it is recognized that some handsets do not meet those requirements, so this KD_IOGROUP_GAMEKEYSNC is specified to allow portable access to the game keys by applications which do not have the chording requirements.

An application which requires the chording should use KD_IOGROUP_GAMEKEYS, which stops it being used on handsets that do not match the chording requirements.

An application which does not have chording requirements should use KD_IOGROUP_GAMEKEYSNC, in order to be portable to as many handsets as possible.

Manufacturers are encouraged to build handsets to implement and meet the chording requirements of KD_IOGROUP_GAMEKEYS in order to allow as many applications as possible to be runnable and usable.

21.4.3. KD_IOGROUP_PHONEKEYPAD

I/O group for phone keypad.

Synopsis

```
#define KD IOGROUP PHONEKEYPAD 0x2000
#define KD STATE PHONEKEYPAD AVAILABILITY
 (KD IOGROUP PHONEKEYPAD + 0)
#define KD INPUT PHONEKEYPAD 0
 (KD IOGROUP PHONEKEYPAD + 1)
#define KD_INPUT_PHONEKEYPAD_1
 (KD_IOGROUP_PHONEKEYPAD + 2)
#define KD INPUT PHONEKEYPAD 2
 (KD_IOGROUP_PHONEKEYPAD +
#define KD_INPUT_PHONEKEYPAD_3
 (KD_IOGROUP_PHONEKEYPAD + 4)
#define KD INPUT PHONEKEYPAD 4
 (KD IOGROUP PHONEKEYPAD +
#define KD INPUT PHONEKEYPAD 5
 (KD_IOGROUP_PHONEKEYPAD +
#define KD INPUT PHONEKEYPAD 6
 (KD_IOGROUP_PHONEKEYPAD + 7)
#define KD_INPUT_PHONEKEYPAD_7
 (KD IOGROUP PHONEKEYPAD + 8)
#define KD INPUT PHONEKEYPAD 8
 (KD_IOGROUP_PHONEKEYPAD + 9)
#define KD INPUT PHONEKEYPAD 9
 (KD IOGROUP PHONEKEYPAD + 10)
#define KD INPUT PHONEKEYPAD STAR
 (KD_IOGROUP_PHONEKEYPAD + 11)
#define KD INPUT PHONEKEYPAD HASH
 (KD IOGROUP PHONEKEYPAD + 12)
#define KD_INPUT_PHONEKEYPAD_LEFTSOFT
 (KD_IOGROUP_PHONEKEYPAD + 13)
#define KD INPUT PHONEKEYPAD RIGHTSOFT
 (KD IOGROUP PHONEKEYPAD + 14)
#define KD_STATE_PHONEKEYPAD_ORIENTATION
 (KD_IOGROUP_PHONEKEYPAD + 15)
```

Description

This I/O group defines the keys in a phone keypad, plus the left and right "soft keys" found just below the screen on many handsets. The value of each of these key inputs is 1 when the key is pressed and 0 when it is not. Separate events are generated for button press and button release at the appropriate times, even if there is no call to kdWaitEvent or kdPumpEvents in between the press and release.

I/O items

index	type	range	usage
KD_STATE_PHONEKEYPAD_AVAILABILITY	mandatory KDint32 state		availability bitmap
KD_INPUT_PHONEKEYPAD_0	mandatory KDint32 input	01	0 key
KD_INPUT_PHONEKEYPAD_1	mandatory KDint32 input	01	1 key
KD_INPUT_PHONEKEYPAD_2	mandatory KDint32 input	01	2 key
KD_INPUT_PHONEKEYPAD_3	mandatory KDint32 input	01	3 key
KD_INPUT_PHONEKEYPAD_4	mandatory KDint32 input	01	4 key
KD_INPUT_PHONEKEYPAD_5	mandatory KDint32 input	01	5 key
KD_INPUT_PHONEKEYPAD_6	mandatory KDint32 input	01	6 key
KD_INPUT_PHONEKEYPAD_7	mandatory KDint32 input	01	7 key
KD_INPUT_PHONEKEYPAD_8	mandatory KDint32 input	01	8 key

index	type	range	usage
KD_INPUT_PHONEKEYPAD_9	mandatory KDint32 input	01	9 key
KD_INPUT_PHONEKEYPAD_STAR	mandatory KDint32 input	01	* key
KD_INPUT_PHONEKEYPAD_HASH	mandatory KDint32 input	01	# key
KD_INPUT_PHONEKEYPAD_LEFTSOFT	optional KDint32 input	01	left soft key
KD_INPUT_PHONEKEYPAD_RIGHTSOFT	optional KDint32 input	01	right soft key
KD_STATE_PHONEKEYPAD_ORIENTATION	mandatory KDint32 state	03	orientation

KD_STATE_PHONEKEYPAD_AVAILABILITY is a state whose value indicates using a bitmap which inputs are available. Bit n represents input KD_INPUT_PHONEKEYPAD_0 + n, set to 1 if the input is available and 0 if not, with unused bits set to 0. The bitmap does not have an entry for KD_STATE_PHONEKEYPAD_ORIENTATION.

Thus the value of the input is 0 if the group is temporarily unavailable, 0x4fff if the minimum set (0-9, *, #, orientataion) is available, 0x7fff if the two soft keys are additionally available, or 0x5fff or 0x6fff if only the left or right (respectively) softkey is available.

The availability bitmap state value may change if the user takes some action which causes reconfiguration, for example reorienting the handset or screen such that the soft keys are no longer in the expected place below the screen as viewed by the user. Such a change causes an event to be generated.

KD_STATE_PHONEKEYPAD_ORIENTATION is a state whose value indicates how many right angles counterclockwise the phone keypad is rotated from normal. The state is mandatory; an implementation that is not able to give this information always has a value of 0.

The keys in this group may also be mapped in the KD_IOGROUP_GAMEKEYS and KD_IOGROUP_GAMEKEYSNC groups, but are never mapped in any KD_IOGROUP_DPAD or KD_IOGROUP_BUTTONS group.

21.4.4. KD_IOGROUP_VIBRATE

I/O group for vibrate.

Synopsis

```
#define KD_IOGROUP_VIBRATE 0x3000
#define KD_STATE_VIBRATE_AVAILABILITY (KD_IOGROUP_VIBRATE + 0)
#define KD_STATE_VIBRATE_MINFREQUENCY (KD_IOGROUP_VIBRATE + 1)
#define KD_STATE_VIBRATE_MAXFREQUENCY (KD_IOGROUP_VIBRATE + 2)
#define KD_OUTPUT_VIBRATE_VOLUME (KD_IOGROUP_VIBRATE + 3)
#define KD_OUTPUT_VIBRATE_FREQUENCY (KD_IOGROUP_VIBRATE + 4)
```

Description

This I/O group defines the vibrate outputs as might be found in a handset.

I/O items

index	type	range	usage
KD_STATE_VIBRATE_AVAILABILITY	mandatory KDint32 state		availability bitmap
KD_STATE_VIBRATE_MINFREQUENCY	optional KDint32 state		frequency minimum in millihertz (constant)

index	type	range	usage
KD_STATE_VIBRATE_MAXFREQUENCY	optional KDint32 state		frequency maximum in millihertz (constant)
KD_OUTPUT_VIBRATE_VOLUME	mandatory KDint32 output	01000	volume in permilles
KD_OUTPUT_VIBRATE_FREQUENCY	optional KDint32 output	see below	frequency in millihertz

Output KD_OUTPUT_VIBRATE_VOLUME sets the volume level in permilles (i.e. thousandths), and is mandatory. The initial value is 0, and setting to 0 silences the handset's vibrate. Setting it to a value outside the range 0..1000 is the same as setting it to 1000 (full volume). The resolution of the actual volume may be less than 1 permille, in which case the available volume setting nearest to that requested is selected. In particular, the handset may only allow vibrate settings of 0 (off) and 1000 (on).

Output KD_OUTPUT_VIBRATE_FREQUENCY sets the frequency in millihertz (e.g. 25000 represents 25Hz), and is optional. The range is determined by the constant state values KD_STATE_VIBRATE_MINFREQUENCY and KD_STATE_VIBRATE_MAXFREQUENCY. Setting the output to a value outside the range leaves the vibrate settings in an undefined state in respect of both its volume and frequency. The resolution of the actual frequency may be less than 1 mHz, in which case the available frequency nearest to that requested is selected.

A change in one of the two above outputs is effective immediately (subject to the way the platform virtualizes the outputs in the presence of concurrent applications).

States KD_STATE_VIBRATE_MINFREQUENCY and KD_STATE_VIBRATE_MAXFREQUENCY have constant values which indicate the minimum and maximum (respectively) frequencies that the handset's vibrate implements. They are available if and only if output KD_OUTPUT_VIBRATE_FREQUENCY is available.

KD_STATE_VIBRATE_AVAILABILITY is a state whose constant value is a bitmap that indicates which I/O items are available, such that bit n is 1 if and only if I/O item index KD_IOGROUP_VIBRATE_MINFREQUENCY + n is available. Where an I/O item is mandatory, the corresponding bit is 1. All bits corresponding to I/O item indexes not defined above are 0. Thus, the value of the input is 0 if the group is temporarily unavailable, or 4 if it is not possible to set the frequency or 15 if it is possible.

21.4.5. KD_IOGROUP_POINTER

I/O group for pointer.

Synopsis

```
#define KD_IOGROUP_POINTER 0x4000
#define KD_STATE_POINTER_AVAILABILITY (KD_IOGROUP_POINTER + 0)
#define KD_INPUT_POINTER_X (KD_IOGROUP_POINTER + 1)
#define KD_INPUT_POINTER_Y (KD_IOGROUP_POINTER + 2)
#define KD_INPUT_POINTER_SELECT (KD_IOGROUP_POINTER + 3)
```

Description

This I/O group defines the inputs in a pointer device such as a touchscreen pointer, mouse or trackpad.

Rationale

The primary role of this I/O group is for a touchscreen pointer on a handset, hence the limit of one select input. If the platform has a mouse, then it is expected that it would be exposed by this I/O group, but if OpenKODE platforms with mice were to become common, the OpenKODE group would consider adding a new I/O group specifically for a mouse with multiple buttons and other mouse-specific features.

Where the platform is able to detect reorientation, the pointer input is automatically remapped.

Inputs and outputs

index	type	range	usage
KD_STATE_POINTER_AVAILABILITY	mandatory KDint32 state	7	availability bitmap
KD_INPUT_POINTER_X	mandatory KDint32 input		X coordinate
KD_INPUT_POINTER_Y	mandatory KDint32 input		Y coordinate
KD_INPUT_POINTER_SELECT	mandatory KDint32 input	01	select input

The X and Y coordinates use the top left of the window to which the event is being directed as the origin, and are mandatory inputs. The select input is also mandatory.

The select input has a value of 1 when selected (for example the touchscreen is being pressed) and 0 when released. Separate events are generated for press and release at the appropriate times, even if there is no call to kdWaitEvent or kdPumpEvents in between the press and release.

KD_STATE_POINTER_AVAILABILITY is a state whose constant value is a bitmap that indicates which I/O items are available, such that bit n is 1 if and only if I/O item index KD_IOGROUP_POINTER_X + n is available. Thus it has the value 0 if the group is temporarily unavailable, or 7 if it is available.

If any of the inputs in this I/O group changes, the KD_EVENT_INPUT_POINTER event is generated, rather than the normal KD_EVENT_INPUT.

21.4.6. KD IOGROUP BACKLIGHT

I/O group for backlight.

Synopsis

```
#define KD_IOGROUP_BACKLIGHT 0x5000
#define KD_STATE_BACKLIGHT_AVAILABILITY (KD_IOGROUP_BACKLIGHT + 0)
#define KD_OUTPUT_BACKLIGHT_FORCE (KD_IOGROUP_BACKLIGHT + 1)
```

Description

This I/O group defines an output to control the handset's backlight, such that an application can keep the backlight on even when the user is not pressing any keys or using other input.

I/O items

index	type	range	usage
KD_STATE_BACKLIGHT_AVAILABILITY	mandatory KDint32 state	1	availability bitmap
KD_OUTPUT_BACKLIGHT_FORCE	mandatory KDint32 output		force backlight: non-zero to force backlight on, 0 to allow platform's default backlight handling.

The initial value of KD_OUTPUT_BACKLIGHT_FORCE is 0.

KD_STATE_BACKLIGHT_AVAILABILITY is a state whose constant value is a bitmap that indicates which I/O items are available, such that bit n is 1 if and only if I/O item index KD_IOGROUP_BACKLIGHT_FORCE + n is available. It has the value 0 if the group is temporarily unavailable, or 1 when it is available.

21.4.7. KD_IOGROUP_JOGDIAL

I/O group for a jog dial.

Synopsis

```
#define KD_IOGROUP_JOGDIAL 0x6000
#define KD_STATE_JOGDIAL_AVAILABILITY (KD_IOGROUP_JOGDIAL + 0)
#define KD_INPUT_JOGDIAL_UP (KD_IOGROUP_JOGDIAL + 1)
#define KD_INPUT_JOGDIAL_LEFT (KD_IOGROUP_JOGDIAL + 2)
#define KD_INPUT_JOGDIAL_RIGHT (KD_IOGROUP_JOGDIAL + 3)
#define KD_INPUT_JOGDIAL_DOWN (KD_IOGROUP_JOGDIAL + 4)
#define KD_INPUT_JOGDIAL_SELECT (KD_IOGROUP_JOGDIAL + 5)
```

Description

This I/O group defines a jog dial, either a three-way one with up and down movements and a select action, or a five-way one which additionally allows left and right movements.

For the up, down and (when present) left and right inputs, movement in a particular direction generates a KD_EVENT_INPUT_JOG event, which specifies how far in that direction the jogdial was moved. The select input generates a KD_EVENT_INPUT event.

The select button has a value of 1 when pressed and 0 when released. Separate events are generated for button press and button release at the appropriate times, even if there is no call to kdWaitEvent or kdPumpEvents in between the press and release.

This I/O group can be a per-game-controller group: further groups with the same semantics may appear at $KD_IOGROUP_JOGDIAL + n * KD_IO_CONTROLLER_STRIDE$ (where n is 1 for the second controller, up to 63 for the 64th controller, and KD_IO_CONTROLLER_STRIDE is 64).

I/O items

index	type	range	usage
KD_STATE_JOGDIAL_AVAILABILITY	mandatory KDint32 state		availability bitmap
KD_INPUT_JOGDIAL_UP	mandatory input	not supplied in event	event generated when dial clicked up
KD_INPUT_JOGDIAL_LEFT	optional input	not supplied in event	event generated when dial clicked left
KD_INPUT_JOGDIAL_RIGHT	optional input	not supplied in event	event generated when clicked right
KD_INPUT_JOGDIAL_DOWN	mandatory input	not supplied in event	event generated when clicked down
KD_INPUT_JOGDIAL_SELECT	mandatory KDint32 input	01	whether dial is being pushed in (or selected in some other way

KD_STATE_JOGDIAL_AVAILABILITY is a state with constant value that indicates, using a bitmap, which inputs are available. Bit n represents input KD_INPUT_JOGDIAL_UP + n, set to 1 if the input is available and 0 if not, with unused bits set to 0. Thus the value of the state is 0 if the group is temporarily unavailable, 25 for a three-way jog dial, or 31 for a five-way jog dial.

21.4.8. KD_IOGROUP_STICK

I/O group for joystick.

Synopsis

Description

This I/O group defines a joystick, consisting of two or three axes. Each axis is a KDint32 input which takes an analog value from -32768 at one extreme to 0 in the middle to +32767 at the other extreme. In addition, there may be a button actually on the stick.

A particular game controller (where a handset is considered a single game controller) may have up to eight sticks, appearing at indexes $KD_IOGROUP_STICK + m * KD_IO_STICK_STRIDE$ where m=0 for the first stick up to m=7 for the 8th stick.

This I/O group can be a per-game-controller [154] group: further groups with the same semantics may appear at $KD_IOGROUP_STICK + n * KD_IO_CONTROLLER_STRIDE$ (where n is 1 for the second controller, up to 63 for the 64th controller). Each controller may have up to eight sticks, like the first controller.

Where the platform is able to detect reorientation, the stick input is automatically remapped as appropriate.

Inputs and outputs

index	type	range	usage
KD_STATE_STICK_AVAILABILITY	mandatory KDint32 state		availability bitmap
KD_INPUT_STICK_X	KDint32 input	-32768+32767	X axis
KD_INPUT_STICK_Y	KDint32 input	-32768+32767	Y axis
KD_INPUT_STICK_Z	KDint32 input	-32768+32767	Z axis
KD_INPUT_STICK_BUTTON	KDint32 input	01	whether button is being pressed

If any stick axis input changes, the KD_EVENT_INPUT_STICK event is generated, rather than the normal KD_EVENT_INPUT.

KD_STATE_STICK_AVAILABILITY is a state with constant value that indicates, using a bitmap, which inputs are available. Bit n represents input KD_INPUT_STICK_X + n, set to 1 if the input is available and 0 if not, with unused bits set to 0. Thus the value of the input is 0 if the group is temporarily unavailable, 3 for a two-axis stick with no button, 7 for a three-axis stick with no button, 11 for a two-axis stick with a button, or 15 for a three-axis stick with a button.

The inputs of such an analog stick may also be mapped as a digital D-pad.

21.4.9. KD_IOGROUP_DPAD

I/O group for D-pad.

162

Synopsis

```
#define KD_IOGROUP_DPAD 0x8000
#define KD_STATE_DPAD_AVAILABILITY
 (KD_IOGROUP_DPAD + 0)
#define KD_STATE_DPAD_COPY
 (KD_IOGROUP_DPAD + 1)
#define KD_INPUT_DPAD_UP
 (KD_IOGROUP_DPAD + 2)
#define KD_INPUT_DPAD_LEFT
 (KD_IOGROUP_DPAD + 3)
#define KD_INPUT_DPAD_RIGHT
 (KD_IOGROUP_DPAD + 4)
#define KD_INPUT_DPAD_DOWN
 (KD_IOGROUP_DPAD + 5)
#define KD_INPUT_DPAD_SELECT
 (KD_IOGROUP_DPAD + 6)
#define KD_IO_DPAD_STRIDE 8
```

Description

This I/O group defines a D-pad, consisting of four direction buttons arranged in a diamond pattern, optionally with a "select" button in the middle.

A particular game controller (where a handset is considered a single game controller) may have up to eight D-pads, appearing at indexes $KD_IOGROUP_DPAD + m* KD_IO_DPAD_STRIDE$ where m=0 for the first D-pad up to m=7 for the 8th D-pad.

This I/O group can be a per-game-controller [154] group: further groups with the same semantics may appear at $KD_IOGROUP_DPAD + n * KD_IO_CONTROLLER_STRIDE$ (where n is 1 for the second controller, up to 63 for the 64th controller). Each controller may have up to eight D-pads, like the first controller.

Where the platform is able to detect reorientation, the D-pad input is automatically remapped as appropriate.

Inputs and outputs

index	type	range	usage
KD_STATE_DPAD_AVAILABILITY	mandatory KDint32 state		availability bitmap
KD_STATE_DPAD_COPY	mandatory KDint32 state		see below
KD_INPUT_DPAD_UP	KDint32 input	0 or 1	up
KD_INPUT_DPAD_LEFT	KDint32 input	0 or 1	left
KD_INPUT_DPAD_RIGHT	KDint32 input	0 or 1	right
KD_INPUT_DPAD_DOWN	KDint32 input	0 or 1	down
KD_INPUT_DPAD_SELECT	KDint32 input	0 or 1	select button

KD_STATE_DPAD_AVAILABILITY is a state with constant value that indicates, using a bitmap, which inputs are available. Bit n represents input KD_INPUT_DPAD_UP + n, set to 1 if the input is available and 0 if not, with unused bits set to 0. Thus the value of the input is 0 if the group is temporarily unavailable, 15 for a D-pad with no select button, or 31 for a D-pad with a select button.

KD_STATE_DPAD_COPY is a state with a constant value that indicates whether this D-pad is also mapped as an analog stick input. The value is -1 if it is not so mapped, or the I/O group index number of the stick if it is.

The inputs of a D-pad on the first controller may also be mapped within the game keys. However no input in a D-pad is also a phone keypad key.

Rationale

The KD_STATE_DPAD_COPY state allows an application to tell whether a controller has (for example) a separate stick and D-pad, or whether the D-pad is just a remapping of the stick.

21.4.10. KD_IOGROUP_BUTTONS

I/O group for buttons associated with joystick or D-pad.

Synopsis

```
#define KD_IOGROUP_BUTTONS 0x9000
#define KD_STATE_BUTTONS_AVAILABILITY (KD_IOGROUP_BUTTONS + 0)
#define KD_INPUT_BUTTONS_0 (KD_IOGROUP_BUTTONS + 1)
```

Description

This I/O group defines buttons that are typically associated with a joystick and/or D-pad (other than a D-pad's select button).

This I/O group can be a per-game-controller [154] group: further groups with the same semantics may appear at $KD_IOGROUP_BUTTONS + n * KD_IO_CONTROLLER_STRIDE$ (where n is 1 for the second controller, up to 63 for the 64th controller). Each controller may have up to 63 buttons.

Inputs and outputs

index	type	range	usage
KD_STATE_BUTTONS_AVAILABILITY	mandatory KDint64 state		availability bitmap
KD_INPUT_BUTTONS_0 + m	KDint32 input	0 or 1	button m

KD_STATE_BUTTONS_AVAILABILITY is a **64-bit** (unlike other groups' availability bitmaps) state with constant value that indicates, using a bitmap, which inputs are available. Bit *n* represents input KD_INPUT_BUTTONS_0 + *n*, set to 1 if the input is available and 0 if not, with unused bits set to 0. The value is 0 if the group is temporarily unavailable.

Button 0 is conventionally the fire button. No other semantics are defined.

The buttons on the first controller may also be mapped within the game keys. However no button input here is also a phone keypad key.

21.4.11. KD IO UNDEFINED

I/O items reserved for implementation-dependent use.

Synopsis

#define KD IO UNDEFINED 0x40000000

Description

I/O indexes in the range KD_IO_UNDEFINED..KDINT32_MAX are reserved for implementation-dependent I/O items.

The indexes in this range do not form a single I/O group. Instead, the index range contains 0 or more I/O groups; for each one, the types, indexes and semantics of the I/O items contained in it are undefined.

22. Windowing

22.1. Introduction

The windowing API provides an abstraction for managing windows and performing simple operations on them.

The representation of a window on the display is platform dependent. An implementation may support a single window that spans the entire area of the display, it may support a single window that covers the display only partially or it may support multiple windows that may or not may not be visible on the display at the same time.

The OpenKODE windowing API allows the application to set window properties to request a window to be displayed in a particular fashion. The implementation may or may not support setting any of the window properties and it may change any of the supported window properties at any time. The application is notified about changes in supported window properties via the OpenKODE Core event system. Additionally, setting a window property may be supported either only before realizing a window as a visible entity on the display or at any time.

22.1.1. Not thread safe

For any particular window handle, using the same handle in OpenKODE function calls in multiple threads at the same time results in undefined behavior.

22.2. Presence of windowing API

An OpenKODE implementation that does not allow creation in EGL of a window surface does not include OpenKODE Core's windowing API, and none of the rest of this Windowing section applies.

An implementation that does include OpenKODE Core's windowing API #defines KD_WINDOW_SUPPORTED. Such an implementation is required to support at least one window per application.

22.3. Types

KDWindow

An opaque struct used to represent a window. A pointer to this type is used as a handle to a window.

22.4. Functions

22.4.1. kdCreateWindow

Create a window.

Synopsis

KDWindow *kdCreateWindow(EGLDisplay display, EGLConfig config, void
*eventuserptr);

Description

This function creates a window object.

The window object does not represent a visible display entity until it has been realized by a call to kdRealizeWindow.

Supported window properties are initially at their default values, as stated by the entry in the window properties table. The application can request changes to the initial representation of the window by setting the values of the appropriate window properties before realizing the window.

If the application has already created the maximum number of windows supported by the implementation, this function generates an error.

On entry, <code>display</code> is the EGL display handle of the display on which the window is to appear. This handle is as returned by the EGL function <code>eglGetDisplay</code>. The <code>config</code> parameter is the EGL config which the application intends to use with the new window.

eventuserptr is the value to use for the userptr of any event associated with the window. If eventuserptr is KD_NULL, then the window's KDWindow * is used as the user pointer instead.

A window handle, and any EGL resources associated with it, become invalid as soon as the thread that created the window exits, therefore using the handle (or any associated EGL handle) in an OpenKODE Core function results in undefined behavior. However it is undefined whether resources associated with the window, including any on-screen display, are actually freed then or some later point up to and including application exit.

If display is not an EGL display handle, or config is not a valid EGL config, then undefined behavior results.

Return value

On success, the function returns the KDWindow * pointer for the newly created window object, which is initially in an unrealized state. The window supports at least the <code>config</code> supplied to it. Otherwise the function returns KD_NULL and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_ENOMEM Out of memory or other resource.

KD_EPERM Attempt to create a window when the application already has a the maximum number of supported windows.

22.4.2. kdDestroyWindow

Destroy a window.

Synopsis

KDint kdDestroyWindow(KDWindow *window);

Description

This function unrealizes and destroys window and all OpenKODE Core resources related to it. EGL resources associated with the window must be freed before calling this function.

All pending events for the window (including input events when the window has input focus) are removed from the queue.

If this function call overlaps with a function call in any other thread using the same window, then undefined behavior results.

Otherwise, the function must be called in the same thread that created the window with kdCreateWindow, otherwise the function fails with an error.

If window is not a window, or has already been destroyed, or has EGL resources associated with it, then undefined behavior results.

Return value

This function returns 0 on success. On failure, it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD EINVAL Called from thread other than the one that created the window.

22.4.3. kdSetWindowPropertybv, kdSetWindowPropertyiv, kdSetWindowPropertycv

Set a window property to request a change in the on-screen representation of the window.

Synopsis

```
KDint kdSetWindowPropertybv(KDWindow *window, KDint pname, const KDboolean *param);
```

```
KDint kdSetWindowPropertyiv(KDWindow *window, KDint pname, const KDint32 *param);
```

KDint kdSetWindowPropertycv(KDWindow *window, KDint pname, const KDchar *param);

Description

For the specified window, these functions attempt to change the value of the window property pname to the new value given in param. Each window property is specified to have a value that is an array of type KDboolean, KDint or KDchar, and is set using kdSetWindowPropertybv, kdSetWindowPropertyiv or kdSetWindowPropertycv respectively. Refer to the window properties section for the storage types of OpenKODE Core window properties.

The functions kdSetWindowPropertybv and kdSetWindowPropertyiv read as many elements from the param array as defined in the specification of the corresponding property. In the case of kdSetWindowPropertycv where the property is defined to be a null-terminated string, elements are read up to the null termination character.

Setting a window property of a window in an unrealized state affects the initial representation of that window at the time the window becomes realized. Setting a window property of a window in a realized state changes the representation of the window immediately.

An OpenKODE Core implementation may support setting any number of the window properties listed in this specification, but the specification does not mandate support for setting any of the window properties. Additionally, an implementation may only support setting a given window property when the window is in an unrealized state. A portable application should not rely on the ability to set window properties; the window property mechanism allows the application to instruct the implementation about how its windows should be represented but the application should be written to function even when setting none of the requested properties can be supported by the system.

When setting a property of a realized window, a KD_EVENT_WINDOWPROPERTY_CHANGE event (or other event if applicable to the property in question) is generated with the specified property identifier if the property value was changed.

In certain implementation-defined cases, setting one property may cause other properties to change as well. For a realized window, these other property changes also cause an event each. For an unrealized window, the dependency of one property on another is not implemented until kdRealizeWindow is called.

If this function call overlaps with a function call in any other thread using the same window, then undefined behavior results.

If window is not a window, or has been destroyed, then undefined behavior results. If param is not a readable array of KDboolean or KDint of the length specified for the property (respectively for kdSetWindowPropertybv or kdSetWindowPropertyiv), or a readable array of KDchar forming a null-terminated UTF-8 string (for kdSetWindowPropertycv), then undefined behavior results.

Return value

On success, this function returns 0. Otherwise it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_ENOMEM	Out of memory or other resource.
KD_EINVAL	Incompatible storage type or unsupported value for property pname.
KD_EOPNOTSUPP	The implementation does not support setting the window property pname.
KD_EPERM	The implementation does not support setting the window property <i>pname</i> for an already realized window.

22.4.4. kdGetWindowPropertybv, kdGetWindowPropertyiv, kdGetWindowPropertycv

Get the current value of a window property.

Synopsis

```
KDint kdGetWindowPropertybv(KDWindow *window, KDint pname, KDboolean *param);
KDint kdGetWindowPropertyiv(KDWindow *window, KDint pname, KDint32 *param);
KDint kdGetWindowPropertycv(KDWindow *window, KDint pname, KDchar *param, KDsize *size);
```

Description

For the specified window, these functions get the current value of a window property. The value is written into the location pointed to by param. Each window property is specified to have a value that is an array of type KDboolean, KDint or KDchar, and is read using kdGetWindowPropertybv, kdGetWindowPropertyiv or kdGetWindowPropertycv respectively. Refer to the window properties section for the storage types of OpenKODE Core window properties.

It is only possible to get a window property for a realized window.

kdGetWindowPropertycv gets a property value that is a null-terminated UTF-8 string. size points to a KDsize location used as both an input and an output to specify the size. On input, *size is the size of the buffer pointed to by param; the function writes as many whole UTF-8 characters followed by a null termination as will fit in that size, and stores the number of bytes written into the location pointed to by size. On entry, if *size is zero, then no data

is copied, and the number of bytes (including null termination) that would be written if the buffer were big enough is stored into the location pointed to by size.

An implementation is required to support getting the value of all specified window properties. Where the implementation attaches no meaning to a particular property, it returns the default value.

If this function call overlaps with a function call in any other thread using the same window, then undefined behavior results.

If window is not a window, or has been destroyed, then undefined behavior results. If param is not a writable array of KDboolean or KDint of the length specified for the property (respectively for kdGetWindowPropertybv or kdGetWindowPropertyiv), or a writable array of at least size KDchar elements (for kdSetWindowPropertycv), then undefined behavior results.

Return value

On success, this function returns 0. Otherwise it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_ENOMEM Out of memory or other resource.

KD_EINVAL Incompatible storage type for property pname.

KD EPERM Window not realized.

KD_EOPNOTSUPP The implementation does not support the window property pname.

22.4.5. kdRealizeWindow

Realize the window as a displayable entity and get the native window handle for passing to EGL.

Synopsis

KDint kdRealizeWindow(KDWindow *window, EGLNativeWindowType *nativewindow);

Description

For the specified window, this function realizes the window and stores the native window handle (of type EGLNativeWindowType, as required by the EGL function eglCreateWindowSurface) into the location pointed to by nativewindow.

The implementation is expected to realize the window according to the current values of window properties, as set by the application, or using the default values if not set by the application. The implementation may, however, change the values of window properties in the process of realizing a window. This includes the case where one property has been set, and this causes another property to change in an implementation-defined way. When any such changes happen, a KD_EVENT_WINDOWPROPERTY_CHANGE event (or other event as applicable to the property) is generated with the property identifier of the changed property.

The net result is that an application can assume that any property has the value it set it to before the kdRealizeWindow, or failing that the default, unless it receives an event to indicate otherwise.

If this function call overlaps with a function call in any other thread using the same window, then undefined behavior results.

If window is not a window, or it has been destroyed, or nativewindow does not point to a writable location of type EGLNativeWindowType, then undefined behavior results.

Return value

On success, the function returns 0. Otherwise it returns -1 and stores one of the error codes listed below into the error indicator returned by kdGetError.

Error codes

KD_ENOMEM Out of memory or other resource.

KD EPERM window is already realized.

22.5. Window properties

The way that an OpenKODE application communicates with the platform windowing system about how windows are represented is the window property mechanism. OpenKODE Core specifies a set of core window properties specifically targeting a platform supporting only one visible full desktop client area window, but also meaningful on platforms where an application can own multiple windows displayed at the same time.

A property may change, yielding a KD_EVENT_WINDOWPROPERTY_CHANGE event, by the application calling the appropriate kdSetWindowProperty function, or by the application calling kdSetWindowProperty on some other property, or by from some external influence, such as the user giving a different application or window the focus.

Properties relating to the representation of multiple windows are intentionally not exposed by OpenKODE Core, since different window managers handle such properties in a variety of ways. It is expected that windowing system specific properties will be exposed in OpenKODE Core extensions.

Each window property has an associated storage type that dictates the kdSetWindowProperty and kdGetWindowProperty variant to be used with the property, and a default value.

Unless otherwise specified, a property generates a KD_EVENT_WINDOWPROPERTY_CHANGE event when the property value changes. Where a property generates a different event, this is specified with the property.

22.5.1. KD_WINDOWPROPERTY_SIZE

Window client area width and height.

Synopsis

#define KD_WINDOWPROPERTY_SIZE 66

Description

This window property describes the 2D dimensions of the window client area. The property value is an array of two KDint32s, and is thus set with kdSetWindowPropertyiv and read with kdGetWindowPropertyiv. The first value in the array is the width of the window and the second value is the height.

The following are implementation dependent:

· the default value;

172

whether it is possible to set the property;

• if it is possible to set the property, whether and how the implementation modifies a value that is not supported to one that is.

22.5.2. KD_WINDOWPROPERTY_VISIBILITY

Window visibility status.

Synopsis

#define KD_WINDOWPROPERTY_VISIBILITY 67

Description

This window property indicates whether the window is visible. It is an array of a single KDboolean, and is thus set with kdSetWindowPropertybv and read with kdGetWindowPropertybv. The boolean has the value KD_TRUE if the window is visible, or KD_FALSE if is not, and the default is KD_TRUE.

It is implementation defined whether it is possible to set this property. If it is possible, attempting to set a value other than KD_TRUE or KD_FALSE causes kdSetWindowPropertybv to fail with a KD_EINVAL error.

Link with focus property

Whether setting one property also causes another to change is implementation defined. However it is likely that, on many implementations, setting visibility to 0 also causes focus to be set to 0.

22.5.3. KD_WINDOWPROPERTY_FOCUS

Window input focus status.

Synopsis

#define KD_WINDOWPROPERTY_FOCUS 68

Description

This window property indicates whether the window has input focus. It is an array of a single KDboolean, and is thus set with kdSetWindowPropertybv and read with kdGetWindowPropertybv. The boolean has the value KD_TRUE if the window has focus, or KD_FALSE if does not, and the default is KD_TRUE.

It is implementation defined whether it is possible to set this property. If it is possible, attempting to set a value other than KD_TRUE or KD_FALSE causes kdSetWindowPropertybv to fail with a KD_EINVAL error.

A change of this property generates a KD_EVENT_WINDOW_FOCUS event.

22.5.4. KD_WINDOWPROPERTY_CAPTION

Window caption.

Synopsis

#define KD_WINDOWPROPERTY_CAPTION 69

Description

This window property indicates the caption displayed in association with the window. It is a null-terminated UTF-8 string, and is thus set with kdSetWindowPropertycv and read with kdGetWindowPropertycv. The default value is the empty string.

It is implementation defined whether it is possible to set this property.

22.6. Events

22.6.1. KD_EVENT_WINDOW_CLOSE

Event to request to close window.

Synopsis

#define KD_EVENT_WINDOW_CLOSE 44

Description

This event type is generated by OpenKODE Core (typically as the result of a request from the underlying OS) to signal that the window should close. The event has no associated data, but the event's userptr field is set to the eventuserptr value for the window which is being asked to close. This value was supplied by the application when the window was created with kdCreateWindow.

Application asking to close its own window

An application can post this event to itself using kdPostEvent. It is up to the application to ensure that the event's userptr field is set to a value that the event's handler code is expecting (if any).

22.6.2. KD EVENT WINDOWPROPERTY CHANGE

Notification about realized window property change.

Synopsis

#define KD_EVENT_WINDOWPROPERTY_CHANGE 47

Description

This event type signals that a property of a realized window being used by the application has changed. The change might have been triggered by the user setting the value of a property, the window being realized or by an external change in the window environment.

Some window properties have their own event type; such a property does not generate this event.

The event's userptr field is set to the eventuserptr value for the window of which a property has changed. This value was supplied by the application when the window was created with kdCreateWindow.

The event data is in event->data.windowproperty element of the event's data union, which has the following type:


```
typedef struct KDEventWindowProperty {
 KDint32 pname;
} KDEventWindowProperty;
```

Upon receiving this event, the application can query the new value of the window property by with the appropriatekdGetWindowProperty function.

KD_EVENT_WINDOWPROPERTY_CHANGE events are merged: if an event is generated by OpenKODE Core when another one is already in the queue that was generated by OpenKODE Core for the same window with the same property identifier, then the earlier one is removed.

22.6.3. KD EVENT WINDOW FOCUS

Event for change of window's focus state.

Synopsis

```
#define KD_EVENT_WINDOW_FOCUS 60
```

Description

This event type signals that the KD_WINDOWPROPERTY_FOCUS property of a realized window being used by the application has changed. The change might have been triggered by the user setting the value of a property, the window being realized or by an external change in the window environment.

The focus property has its own event type because the application may need to know the sequence of focus changes relative to input events, therefore the events are not merged, and the event gives the new focus state at the time the event was posted.

The event's *userptr* field is set to the *eventuserptr* value for the window of which a property has changed. This value was supplied by the application when the window was created with kdCreateWindow.

The event data is in event->data.windowfocus element of the event's data union, which has the following type:

```
typedef struct KDEventWindowFocus {
 KDint32 focusstate;
} KDEventWindowFocus;
```

The focusstate field is 0 if the window lost input focus, or 1 if it gained focus.

22.6.4. KD_EVENT_WINDOW_REDRAW

Event to notify need to redraw the window.

Synopsis

```
#define KD_EVENT_WINDOW_REDRAW 59
```

Description

This event type is generated by OpenKODE Core (typically as the result of a request from the underlying OS) to signal that the some or all of the window needs to be redrawn due to being uncovered.

Events of this type are merged: when posting such an event, any earlier event of this type for the same window is removed from the queue.

Rationale

There are several cases of how an application might need to respond to this event:

- When the application is rendering to the back buffer (as mandated by both OpenGL ES and EGL's lock surface extension, and as usually done with OpenVG), and the surface has a EGL_SWAP_BEHAVIOR value of EGL_BUFFER_PRESERVED, then a call to eglSwapBuffers restores the visible window.
- When the application renders the whole surface frequently (for example at least several times a second), no action is required since the window will get updated anyway at the next render cycle.
- Otherwise, the application is not rendering the whole surface frequently and is rendering to the front buffer, or to the back buffer of a surface where EGL_SWAP_BEHAVIOR has a value of EGL_BUFFER_DESTROYED, so it needs to act on a redraw event by rerendering the whole frame.

No information is provided about which part(s) of the window surface need redrawing, so the application must assume all of it. This may be addressed in a future version of OpenKODE Core, although it is only of use in the OpenVG rendering to front buffer case.

23. Assertions and logging

23.1. Introduction

OpenKODE Core provides C standard-like assertions, and in addition specifies the function that is called when an assertion fails, so an application may override it. A a means of sending output to an implementation-defined debug log file or other location is also provided.

These facilities are intended to help the programmer when writing and debugging code. In production code, they are disabled by defining the KD_NDEBUG macro.

23.2. Functions

23.2.1. kdAssert

Test assertion and call assertion handler if it is false

Synopsis

kdAssert(condition);

Description

If the macro KD_NDEBUG was defined at the point that <KD/kd.h> was first included, then kdAssert does nothing, and does not evaluate its argument.

Otherwise, kdAssert evaluates its argument exactly once as a condition, and, if it is false, it calls kdHandleAssertion to output a message to indicate the assertion failure and then terminate the application.

kdAssert is a macro, which means that it is not possible to take the address of it.

23.2.2. kdHandleAssertion

Handle assertion failure.

Synopsis

void kdHandleAssertion(const KDchar *condition, const KDchar *filename, KDint
linenumber);

Description

This function is the default handler for a failed kdAssert. It outputs a message containing condition, filename and linenumber as if by kdLogMessage, and then terminates the application.

An application can override this handler by defining its own kdHandleAssertion and using an implementation-defined mechanism to ensure it is linked in to the application before the OpenKODE Core provided one

23.2.3. kdLogMessage

Output a log message.

Synopsis

```
#ifdef KD_NDEBUG
#define kdLogMessage(s)
#else
void kdLogMessage(const KDchar *string);
```

Description

If the macro KD_NDEBUG was defined at the point that <KD/kd.h> was first included, then kdlogMessage does nothing, and does not evaluate its argument.

Otherwise, it evaluates its argument exactly once, and logs it as a message to the usual debug log location on the device. This could be a file, a debugger window or similar. A newline is added unless the string already ends in a newline. Embedded newlines are permitted.

kdLogMessage may be a macro, which means that it is undefined whether it is possible to take the address of it.

Appendix A. OpenKODE versions and changes

A.1. OpenKODE 1.0

OpenKODE 1.0 was released on February 11th, 2008.

A.1.1. Acknowledgements

OpenKODE 1.0 is the result of the contributions of many people, representing a cross section of the hand-held and embedded computer industry. Following is a partial list of contributors, including the company they represented at the time of their contributions:

Mikko Strandborg (Acrodea); Fredrik Kekäläinen (Acrodea); Tim Renouf (Tao/Antix); Keh-Li Sheng (Aplix); Ed Plowman (ARM); Roger Nixon (Broadcom); Scott Krig (Broadcom); Paul Novak (Ericsson); Brian Murray (Freescale); Teemu Keski-Kuha (Futuremark); Timo Suoranta (Futuremark); Petri Talala (Futuremark); Sami Niemela (Futuremark); Avi Shapira (Graphic Remedy); Yaki Tebeka (Graphic Remedy); Mark Callow (HI); Hwanyong Lee (Huone); Leon Clarke (Ideaworks3D); Aaron Burton (Imagination); Eero Penttinen (Nokia); Pasi Keranen (Nokia); Jani Vaisanen (Nokia); Kari Pulli (Nokia); Neil Trevett (NVIDIA); Petri Kero (Hybrid/NVIDIA); Ville Miettinen (NVIDIA); Antti Hätäla (NVIDIA); Thant Tessman (NVIDIA); Lars Bishop (NVIDIA); Aviad Lahav (Samsung); Remi Arnaud (Sony); Gabriele Svelto (STMicroelectronics); Jerry Evans (Sun); Bill Pinnell (Symbian); Robert Palmer (Symbian); Phil Huxley (Tao); Leo Estevez (TI); Marion Lineberry (TI); Tom Olsen (TI); Jon Leech.

A.1.2. Revisions

Revision 1, 2008-02-11

Clarified that all four EGLImage EGL extensions for OpenGL ES are required if both OpenGL ES and OpenVG
are present.

Revision 0, 2008-02-11

Initial revision.

A.2. OpenKODE 1.0 Provisional

OpenKODE 1.0 Provisional was approved by the Khronos Board of Promoters on February 8th, 2007. Revisions were released on March 30th 2007 and December 20th 2007.

The specification received many changes in its provisional period, and these changes are listed in a separate document.

Bibliography

[C89] ANSI X3.159-1989 "Programming Language C".

[C99] ISO/IEC 9899:TC2 "Programming Language C".

[IEEE 754] IEEE Standard for Binary Floating-Point Arithmetic (ANSI/IEEE Std 754-1985) .

[POSIX] IEEE Std 1003.1, 2004 Edition ("Single Unix Specification version 3").

[TR24731] ISO/IEC TR 24731: Extensions to the C Library Part I: Bounds-checking interface .

Index

Symbols

+1,82+INF, 82 -1,82-INF, 82 /data, 103 /native, 104 /removable, 104 /res, 103 /tmp, 103 <, 78 >, 78 $\pm 0, 78, 80, 82$

±INF, 78, 80

A

abs, 61 absolute, 82 accept, 137 access, 122 acos, 77 acosf, 77 any, 78, 82 argc, 59 argv, 59 asin, 77 asinf, 77 atan, 78 atan2, 78 atan2f, 78 atanf, 78 attribute queries, 23

B

battery events, 57 BSD sockets, 127

C

C, 11, 13 C89, 13 callbacks, 45 ceil, 84 ceilf, 84 chording, 156 closedir, 125 condition variables, 28 connect, 134 connection-based socket, 127 connectionless socket, 127

cos, 79 cosf, 79

D

debug logging, 177 directories, 103 double, 16

\mathbf{E}

eglBindAPI, 7 eglBindTexImage, 7 eglChooseConfig, 6, 7 eglCopyBuffers, 7 eglCreateContext, 7 eglCreatePbufferFromClientBuffer, 7 eglCreatePbufferSurface, 7 eglCreatePixmapSurface, 7 eglCreateWindowSurface, 7, 171 eglDestroyContext, 7 eglDestroySurface, 7 eglGetConfigAttrib, 7 eglGetConfigs, 7 eglGetCurrentContext, 7 eglGetCurrentDisplay, 7 eglGetCurrentSurface, 7 eglGetDisplay, 7, 168 eglGetError, 7 eglGetProcAddress, 6, 7 eglInitialize, 7 eglMakeCurrent, 7 eglQueryAPI, 7 eglQueryContext, 7 eglQueryString, 7 eglQuerySurface, 7 eglReleaseTexImage, 7 eglReleaseThread, 7 eglSurfaceAttrib, 7 eglSwapBuffers, 7, 176 eglSwapInterval, 7 eglTerminate, 7 eglWaitClient, 7 eglWaitGL, 7 eglWaitNative, 7 epoch, 95 errors, 19 event user pointer, 46 events, 45 exit, 12, 60 exp, 81 expf, 81

extensions, 23

\mathbf{F}	kdAbs, 61
fabs, 82	kdAccess, 121
fabsf, 82	kdAcosf, 76
fclose, 107	kdAsinf, 77
feof, 112	kdAssert, 177
ferror, 112	kdAtan2f, 78
fflush, 108	kdAtanf, 77
fgets, 111	KDboolean, 15
file system, virtual, 103	KDCallbackFunc, 51
	kdCancelTimer, 100
files, 103	kdCeilf, 83
finite, 78, 82	KDchar, 15
float, 16	kdClearerr, 112
floor, 84	kdCloseDir, 124
floorf, 84	kdCosf, 79
fmod, 86	kdCreateEvent, 52
fmodf, 86	kdCreateWindow, 167
fopen, 106	kdCryptoRandom, 66
fprintf, 103	kdDefaultEvent, 49
fread, 109	kdDestroyWindow, 168
free, 70	KDDir, 123
fscanf, 103	KDDir, 123 KDDirent, 124
fseek, 114	
fseeko, 114	KDEvent, 47
fstat, 121	KDEventInput 148
ftell, 114	KDEventInputJog, 149
ftello, 114	KDEventInputPointer, 150
fwrite, 109	KDEventInputStick, 151
	KDEventNameLookup, 145
\mathbf{G}	KDEventSocketConnect, 144
getc, 110	KDEventSocketIncoming, 145
gethostbyname, 129	KDEventSocketReadable, 143
global variables, 13	KDEventSocketWritable, 144
gmtime, 97	KDEventUser, 53
gmtime_r, 97	KDEventWindowFocus, 175
gmmc_1, 77	KDEventWindowProperty, 174
H	kdExit, 59
Π	kdExpf, 80
htonl, 140	kdFabsf, 81
htons, 141	kdFclose, 107
	kdFEOF, 111
I	kdFerror, 112
I/O, 147	kdFflush, 107
I/O groups, 153	kdFgets, 111
I/O item, 147	KDfloat32, 15
IEEE 754 compliance, 16	kdFloorf, 84
inet_addr, 142	kdFmodf, 85
inet_aton, 142	kdFopen, 105
inet_ntop, 143	kdFread, 108
input/output, 147	kdFree, 69
isnan, 76	kdFreeEvent, 54
1011411, 70	kdFseek, 113
K	kdFstat, 120
	kdFtell, 114
kd.h, 13	kdFtostr, 65
	•

kdFwrite, 109 kdPumpEvents, 50 kdGetc, 109 kdPutc, 110 kdGetError, 20 kdQueryAttribcv, 23 kdQueryAttribi, 23 kdGetFree, 125 kdGetLocale, 67 kdQueryIndexedAttribcv, 24 kdReadDir, 123 kdGetTimeUST, 95 kdGetTLS, 73 kdRealizeWindow, 171 kdGetWindowPropertyby, 170 kdRealloc, 70 kdGetWindowPropertycv, 170 kdRemove, 118 kdGetWindowPropertyiv, 170 kdRename, 116 kdGmtime r, 96 kdRmdir, 115 kdHandleAssertion, 177 kdRoundf, 84 kdHtonl, 140 kdSetError, 21 kdSetEventUserptr, 49 kdHtons, 140 kdInetAton, 141 kdSetTimer, 99 kdInetNtop, 142 kdSetTLS, 73 kdSetWindowPropertybv, 169 kdInstallCallback, 51 KDint, 15 kdSetWindowPropertycv, 169 KDint16, 15 kdSetWindowPropertyiv, 169 kdSinf, 79 KDint32, 15 KDINT32_MAX, 16 KDsize, 15 KDINT32_MIN, 16 KDSockaddr, 127 KDint64, 15 kdSocketAccept, 136 KDINT64 MAX, 16 kdSocketBind, 131 KDINT64 MIN, 16 kdSocketClose, 131 kdSocketConnect, 133 KDint8, 15 KDINT_MAX, 16 kdSocketCreate, 129 KDINT_MIN, 16 kdSocketGetName, 132 kdInvsqrtf, 85 kdSocketListen, 135 kdIsNan(x), 76 kdSocketRecv, 139 kdSocketRecvFrom, 139 kdLocaltime_r, 96 kdLogf, 81 kdSocketSend, 137 kdLogMessage, 177 kdSocketSendTo, 137 kdLtostr, 64 kdSqrtf, 83 kdMain, 59 KDssize, 15 kdStat, 120 kdMalloc, 69 kdMemchr, 87 KDStat, 120 kdMemcmp, 87 kdStateGetf, 152 kdMemcpy, 88 kdStateGeti, 152 kdMemmove, 88 kdStateGetl, 152 kdMemset, 89 kdStrchr, 89 kdMkdir, 114 kdStrcmp, 90 KDmode, 16 kdStrcpy_s, 92 kdNameLookup, 128 kdStrlen, 90 kdNameLookupCancel, 129 kdStrncat_s, 91 kdNtohl, 141 kdStrncmp, 92 kdStrncpy s, 93 kdNtohs, 141 kdStrnlen, 91 KDoff, 16 kdOpenDir, 123 kdStrtof, 61 kdOutputSetf, 152 kdStrtol, 63 kdOutputSeti, 152 kdStrtoul, 63 kdPostEvent, 52 kdTanf, 80 kdPostThreadEvent, 52 KDThread, 31 kdPowf, 82 KDThreadAttr, 29

kdThreadAttrCreate, 28 kdThreadAttrFree, 29 kdThreadAttrSetDetachState, 30 kdThreadAttrSetStackSize, 31 KDThreadCond, 38 kdThreadCondBroadcast, 39 kdThreadCondCreate, 38 kdThreadCondFree, 39 kdThreadCondSignal, 39 kdThreadCondWait, 40 kdThreadCreate, 31 kdThreadDetach, 33 kdThreadExit, 32 kdThreadJoin, 32 KDThreadMutex, 36 kdThreadMutexCreate, 35 kdThreadMutexFree, 36 kdThreadMutexLock, 37 kdThreadMutexUnlock, 37 kdThreadOnce, 34 kdThreadSelf, 34 KDThreadSem, 41 kdThreadSemCreate, 41 kdThreadSemFree, 41 kdThreadSemPost, 42 kdThreadSemWait, 42 KDtime, 15, 95 kdTime, 95 KDTm, 96 kdTruncate, 119 KDuint, 15 KDuint16, 15 KDuint32, 15 KDUINT32_MAX, 16 KDuint64, 15 KDUINT64 MAX, 16 KDuint8, 15 KDuintptr, 15 KDUINT_MAX, 16 kdUltostr, 64 KDust, 15, 95 kdUSTAtEpoch, 97 kdWaitEvent, 48 KDWindow, 167 KD_1_PI_F, 75 KD 2PI F, 75 KD_2_PI_F, 75 KD 2 SQRTPI F, 75 KD_AF_INET, 128

KD ATTRIB PLATFORM, 24 KD_ATTRIB_VENDOR, 23 KD ATTRIB VERSION, 24 KD DEG TO RAD F, 76 KD_EACCES, 19 186

KD_EADDRINUSE, 19 KD EADDRNOTAVAIL, 19 KD EAFNOSUPPORT, 19 KD EAGAIN, 19 KD_EALREADY, 19 KD EBADF, 19 KD_EBUSY, 19 KD ECONNREFUSED, 19 KD ECONNRESET, 19 KD EDEADLK, 19 KD_EDESTADDRREQ, 19 KD_EEXIST, 19 KD EFBIG, 19 KD_EHOSTUNREACH, 19 KD EHOST NOT FOUND, 19, 146 KD_EILSEQ, 19 KD EINVAL, 19 KD_EIO, 19, 146 KD EISCONN, 19 KD EISDIR, 19 KD EMFILE, 20 KD_ENAMETOOLONG, 20 KD_ENOENT, 20 KD ENOMEM, 20, 146 KD ENOSPC, 20 KD ENOSYS, 20 KD_ENOTCONN, 20 KD ENO DATA, 20, 146 KD_ENO_RECOVERY, 20, 146 KD EOF, 105 KD EOPNOTSUPP, 20 KD EOVERFLOW, 20 KD EPERM, 20 KD_EPIPE, 20 KD ERANGE, 20 KD ETIMEDOUT, 20 KD ETRY AGAIN, 20, 146 KD_EVENT_INPUT, 148 KD_EVENT_INPUT_JOG, 149 KD_EVENT_INPUT_POINTER, 150 KD EVENT INPUT STICK, 151 KD_EVENT_NAME_LOOKUP_COMPLETE, 145 KD_EVENT_ORIENTATION, 56 KD_EVENT_PAUSE, 55 KD_EVENT_QUIT, 55 KD EVENT RESUME, 56 KD_EVENT_SOCKET_CONNECT_COMPLETE, 144 KD EVENT SOCKET INCOMING, 145 KD_EVENT_SOCKET_READABLE, 143 KD_EVENT_SOCKET_WRITABLE, 144 KD_EVENT_STATE, 148

KD EVENT TIMER, 100

KD_EVENT_WINDOWPROPERTY_CHANGE, 174

KD EVENT USER, 47

KD_EVENT_WINDOW_CLOSE, 174 KD_IOGROUP_DPAD, 162 KD EVENT WINDOW FOCUS, 175 KD IOGROUP EVENT, 57 KD_EVENT_WINDOW_REDRAW, 175 KD IOGROUP GAMEKEYS, 154 KD E F, 75 KD IOGROUP GAMEKEYSNC, 156 KD_FALSE, 16 KD_IOGROUP_JOGDIAL, 161 KD_FLT_EPSILON, 75 KD IOGROUP ORIENTATION, 57 KD_FLT_MAX, 75 KD_IOGROUP_PHONEKEYPAD, 157 KD FLT MIN, 75 KD IOGROUP POINTER, 159 KD_HUGE_VALF, 76 KD IOGROUP STICK, 162 KD_IOGROUP_VIBRATE, 158 KD_INADDR_ANY, 132 KD INFINITY, 76 KD_IO_UNDEFINED, 164 KD_INPUT_BUTTONS_0, 164 KD_ISDIR, 120 KD INPUT DPAD DOWN, 163 KD_ISREG, 120 KD INPUT DPAD LEFT, 163 KD_LN10_F, 75 KD INPUT DPAD RIGHT, 163 KD LN2 F, 75 KD_INPUT_DPAD_SELECT, 163 KD_LOG10E_F, 75 KD INPUT DPAD UP, 163 KD LOG2E F, 75 KD_INPUT_GAMEKEYS_A, 155 KD_NDEBUG, 177, 178 KD INPUT GAMEKEYS B, 155 KD NORETURN, 17 KD INPUT GAMEKEYS C, 155 KD NULL, 16 KD_INPUT_GAMEKEYS_D, 155 KD_OUTPUT_BACKLIGHT_FORCE, 160 KD_INPUT_GAMEKEYS_DOWN, 155 KD_OUTPUT_VIBRATE_FREQUENCY, 159 KD_INPUT_GAMEKEYS_FIRE, 155 KD_OUTPUT_VIBRATE_VOLUME, 159 KD INPUT GAMEKEYS LEFT, 155 KD PI 2 F, 75 KD INPUT GAMEKEYS RIGHT, 155 KD PI 4 F, 75 KD INPUT GAMEKEYS UP, 155 KD PI F, 75 KD_INPUT_JOGDIAL_DOWN, 161 KD_RAD_TO_DEG_F, 76 KD INPUT JOGDIAL LEFT, 161 KD R OK, 122 KD_INPUT_JOGDIAL_RIGHT, 161 KD_SEEK_CUR, 113 KD INPUT JOGDIAL_SELECT, 161 KD SEEK END, 113 KD INPUT JOGDIAL UP, 161 KD SEEK SET, 113 KD INPUT PHONEKEYPAD 0, 157 KD_SOCK_TCP, 130 KD_INPUT_PHONEKEYPAD_1, 157 KD_SOCK_UDP, 130 KD_INPUT_PHONEKEYPAD_2, 157 KD_SQRT1_2_F, 75 KD INPUT PHONEKEYPAD 3, 157 KD SQRT2 F, 75 KD INPUT PHONEKEYPAD 4, 157 KD_STATE_BACKLIGHT_AVAILABILITY, 160 KD INPUT PHONEKEYPAD 5, 157 KD STATE BUTTONS AVAILABILITY, 164 KD_INPUT_PHONEKEYPAD_6, 157 KD_STATE_DPAD_AVAILABILITY, 163 KD INPUT PHONEKEYPAD 7, 157 KD STATE DPAD COPY, 163 KD_INPUT_PHONEKEYPAD_8, 157 KD_STATE_EVENT_LOW_BATTERY, 57 KD INPUT PHONEKEYPAD 9, 158 KD STATE EVENT USING BATTERY, 57 KD INPUT PHONEKEYPAD HASH, 158 KD STATE GAMEKEYS AVAILABILITY, 155 KD_STATE_JOGDIAL_AVAILABILITY, 161 KD INPUT PHONEKEYPAD LEFTSOFT, 158 KD_INPUT_PHONEKEYPAD_RIGHTSOFT, 158 KD_STATE_ORIENTATION_LOCKSURFACE, 58 KD_INPUT_PHONEKEYPAD_STAR, 158 KD_STATE_ORIENTATION_OVERALL, 58 KD INPUT POINTER SELECT, 160 KD STATE ORIENTATION RENDERING, 58 KD INPUT POINTER X, 160 KD STATE ORIENTATION SCREEN, 58 KD INPUT POINTER Y, 160 KD STATE PHONEKEYPAD AVAILABILITY, 157 KD_INPUT_STICK_BUTTON, 162 KD_STATE_PHONEKEYPAD_ORIENTATION, 158 KD_INPUT_STICK_X, 162 KD STATE POINTER AVAILABILITY, 160 KD_STATE_STICK_AVAILABILITY, 162 KD_INPUT_STICK_Y, 162 KD INPUT STICK Z, 162 KD STATE VIBRATE AVAILABILITY, 158 KD_IOGROUP_BACKLIGHT, 160 KD STATE VIBRATE MAXFREQUENCY, 159 KD_IOGROUP_BUTTONS, 164 KD_STATE_VIBRATE_MINFREQUENCY, 158

KD_THREAD_CREATE_DETACHED, 30 POSIX, 11 KD THREAD CREATE JOINABLE, 30 pow, 83 KD_TIMER_ONESHOT, 99 powf, 83 pthread attr destroy, 30 KD TIMER PERIODIC, 99 KD_TRUE, 16 pthread_attr_init, 29 KD_VERSION_1_0, 13 pthread_attr_setdetachstate, 30 pthread_attr_setstacksize, 31 KD_WINDOWPROPERTY_CAPTION, 173 KD WINDOWPROPERTY FOCUS, 173 pthread cond broadcast, 40 KD_WINDOWPROPERTY_SIZE, 172 pthread_cond_destroy, 39 KD_WINDOWPROPERTY_VISIBILITY, 173 pthread_cond_init, 39 pthread_cond_signal, 40 KD_W_OK, 122 pthread_cond_wait, 41 KD_X_OK, 122 pthread create, 32 L pthread_detach, 34 pthread exit, 32 listen, 136 pthread_join, 33 locale, 67 pthread_mutex_destroy, 37 localtime, 97 pthread_mutex_init, 36 localtime_r, 97 pthread mutex lock, 37 log, 81 pthread_mutex_unlock, 38 logf, 81 pthread_once, 35 logging, 177 pthread_self, 34 loop-in-application, 45 putc, 111 M O main, 59 quit event, 55 malloc, 69 mathematical functions, 75 R memchr, 87 memcmp, 88 readdir, 124 memcpy, 11, 88 realloc, 71 memmove, 89 recv, 11, 140 recvfrom, 140 memory allocation, 69 memset, 89 remove, 118 mkdir, 115 rename, 117 mutexes, 28 resume event, 56 rmdir, 116 N round, 85 roundf, 85 NAN, 78, 80, 82 network sockets, 127 S ntohl, 141 ntohs, 141 select, 127 semaphores, 28 \mathbf{O} sem destroy, 42 sem_init, 41 opendir, 123 sem post, 43 OpenMAX AL, 54 sem_wait, 42 OpenSL ES, 54 send, 138 orientation change event, 56 sendto, 138 orientation state, 58 simultaneous key presses, 156 sin, 79 P sinf. 79 pause event, 55 snprintf, 61, 65, 66 poll, 127 socket, 130

sockets, 127 sprintf, 61, 65, 66 sqrt, 83 sqrtf, 83 stat, 121 static variables, 13 strcat, 92 strchr, 90 strcmp, 90 strcpy, 93, 94 strcpy_s, 93 strlen, 91 strncat, 92 strncat_s, 92 strncmp, 92 strncpy, 93, 94 strncpy_s, 94 strnlen, 91 strtod, 63 strtof, 63 strtol, 64 strtoul, 64 \mathbf{T} tan, 80 tanf, 80 TCP, 127 thread attributes, 27 thread-local storage, 73 threads, 27 time, 96 timers, 99 truncate, 119 U UDP, 127 unadjusted system time, 95 user pointer, 46 UST, 95 \mathbf{V} virtual file system, 103 \mathbf{W}

windows, 167

