Sybase*

ORCA Guide

PowerBuilder®

10

LAST REVISED: October 2005

Copyright © 1993-2005 by Sybase, Inc. All rights reserved.

This publication pertains to Sybase software and to any subsequent release until otherwise indicated in new editions or technical notes. Information in this document is subject to change without notice. The software described herein is furnished under a license agreement, and it may be used or copied only in accordance with the terms of that agreement.

To order additional documents, U.S. and Canadian customers should call Customer Fulfillment at (800) 685-8225, fax (617) 229-9845.

Customers in other countries with a U.S. license agreement may contact Customer Fulfillment via the above fax number. All other international customers should contact their Sybase subsidiary or local distributor. Upgrades are provided only at regularly scheduled software release dates. No part of this publication may be reproduced, transmitted, or translated in any form or by any means, electronic, mechanical, manual, optical, or otherwise, without the prior written permission of Sybase, Inc.

Sybase, the Sybase logo, ADA Workbench, Adaptable Windowing Environment, Adaptive Component Architecture, Adaptive Server, Adaptive Server Anywhere, Adaptive Server Enterprise, Adaptive Server Enterprise Monitor, Adaptive Server Enterprise Replication, Adaptive Server Everywhere, Adaptive Warehouse, Afaria, Answers Anywhere, Anywhere Studio, Application Manager, AppModeler, APT Workbench, APT-Build, APT-Edit, APT-Execute, APT-Translator, APT-Library, AvantGo Mobile Delivery, AvantGo Mobile Inspection, AvantGo Mobile Marketing Channel, AvantGo Mobile Pharma, AvantGo Mobile Sales, AvantGo Pylon, AvantGo Pylon Application Server, AvantGo Pylon Conduit, AvantGo Pylon PIM Server, AvantGo Pylon Pro, Backup Server, BizTracker, ClearConnect, Client-Library, Client Services, Convoy/DM, Copernicus, Data Pipeline, Data Workbench, DataArchitect, Database Analyzer, DataExpress, DataServer, DataWindow, DataWindow, NET, DB-Library, dbQueue, Developers Workbench, DirectConnect, DirectConnect Anywhere, Distribution Director, e-ADK, E-Anywhere, e-Biz Impact, e-Biz Integrator, E-Whatever, EC Gateway, ECMAP, ECRTP, eFulfillment Accelerator, Embedded SQL, EMS, Enterprise Application Studio, Enterprise Client/Server, Enterprise Connect, Enterprise Data Studio, Enterprise Manager, Enterprise SQL Server Manager, Enterprise Work Architecture, Enterprise Work Designer, Enterprise Work Modeler, eProcurement Accelerator, EWA, Financial Fusion, Financial Fusion Server, Gateway Manager, GlobalFIX, iAnywhere, iAnywhere Solutions, ImpactNow, Industry Warehouse Studio, InfoMaker, Information Anywhere, Information Everywhere, InformationConnect, InternetBuilder, iScript, Jaguar CTS, jConnect for JDBC, M2M Anywhere, Mach Desktop, Mail Anywhere Studio, Mainframe Connect, Maintenance Express, Manage Anywhere Studio, M-Business Channel, M-Business Network, M-Business Server, MDI Access Server, MDI Database Gateway, media.splash, MetaWorks, mFolio, Mirror Activator, MySupport, Net-Gateway, Net-Library, New Era of Networks, ObjectConnect, ObjectCycle, OmniConnect, OmniSQL Access Module, OmniSQL Toolkit, Open Biz, Open Client, Open ClientConnect, Open Client/Server, Open Client/Server Interfaces, Open Gateway, Open Server, Open ServerConnect, Open Solutions, Optima++, PB-Gen, PC APT Execute, PC DB-Net, PC Net Library, PocketBuilder, Pocket PowerBuilder, Power++, power.stop, PowerAMC, PowerBuilder, PowerBuilder Foundation Class Library, PowerDesigner, PowerDimensions, PowerDynamo, PowerScript, PowerSite, PowerSocket, PowerSoft, PowerStage, PowerStudio, PowerTips, PowerSoft Portfolio, Powersoft Professional, PowerWare Desktop, PowerWare Enterprise, ProcessAnalyst, OAnywhere, Rapport, RemoteWare, RepConnector, Replication Agent, Replication Driver, Replication Server, Replication Server Manager, Replication Toolkit, Report-Execute, Report Workbench, Resource Manager, RFID Anywhere, RW-DisplayLib, RW-Library, S-Designor, SDF, Search Anywhere, Secure SQL Server, Secure SQL Toolset, Security Guardian, SKILS, smart.partners, smart.parts, smart.script, SOA Anywhere, SQL Advantage, SQL Anywhere, SQL Anywhere Studio, SQL Code Checker, SQL Debug, SQL Edit, SQL Edit/TPU, SQL Everywhere, SQL Modeler, SQL Remote, SQL Server, SQL Server Manager, SQL SMART, SQL Toolset, SQL Server/CFT, SQL Server/DBM, SQL Server SNMP SubAgent, SQL Station, SQLJ, STEP, SupportNow, S.W.I.F.T. Message Format Libraries, Sybase Central, Sybase Client/ Server Interfaces, Sybase Financial Server, Sybase Gateways, Sybase IQ, Sybase MPP, Sybase SQL Desktop, Sybase SQL Lifecycle, Sybase SQL Workgroup, Sybase User Workbench, SybaseWare, Syber Financial, SyberAssist, SybFlex, SyBooks, System 10, System 11, System XI (logo), SystemTools, Tabular Data Stream, TradeForce, Transact-SQL, Translation Toolkit, UltraLite, UltraLite, NET, UNIBOM, Unilib, Uninull, Unisep, Unistring, URK Runtime Kit for UniCode, VisualWriter, VQL, WarehouseArchitect, Warehouse Control Center, Warehouse Studio, Warehouse WORKS, Watcom, Watcom SQL, Watcom SQL Server, Web Deployment Kit, Web.PB, Web.SQL, WebSights, WebViewer, WorkGroup SQL Server, XA-Library, XA-Server, XcelleNet, and XP Server are trademarks of Sybase, Inc. 06/05

Unicode and the Unicode Logo are registered trademarks of Unicode, Inc.

All other company and product names used herein may be trademarks or registered trademarks of their respective companies.

Use, duplication, or disclosure by the government is subject to the restrictions set forth in subparagraph (c)(1)(ii) of DFARS 52.227-7013 for the DOD and as set forth in FAR 52.227-19(a)-(d) for civilian agencies.

Sybase, Inc., One Sybase Drive, Dublin, CA 94568.

About This Book

Subject

This book describes the Powersoft OpenLibrary API (ORCA), which is part of PowerBuilder (Enterprise and Professional editions) and PocketBuilder.

This book provides the information you need to develop ORCA programs. You will find information about:

- Installing ORCA software
- How ORCA functions parallel what a PowerBuilder or PocketBuilder developer can do in the Library painter
- Writing an ORCA program
- ORCA functions and callback functions

Audience

This book is for tool vendors This book is for Powersoft code partners and other tool vendors who develop companion products and tools for use with PowerBuilder or PocketBuilder that manipulate and manage objects in PowerBuilder or PocketBuilder libraries.

Constraints

ORCA users need to be aware of the constraints involved in using ORCA. They are described in "Who can develop programs that call ORCA?" on page 7.

This book is not for PowerBuilder or PocketBuilder application developers ORCA is not designed for building PowerBuilder or PocketBuilder applications, nor does this book address how to run programs that use ORCA. Such programs should provide their own documentation.

CHAPTER 1 Using ORCA

About this chapter

This chapter describes the Powersoft Open Library API (ORCA).

It explains the correspondence between tasks a PowerBuilder or PocketBuilder developer can perform in the Library painter and tasks you want to do programmatically with ORCA for a PowerBuilder or PocketBuilder library.

It also explains the constraints involved in developing ORCA programs and who should and should not use ORCA, as well as the functions available in ORCA and how to conduct an ORCA session in your program.

Contents

Topic	Page
What is ORCA?	6
Installing ORCA	8
ORCA and the Library painter	9
About ORCA functions	11
About ORCA callback functions	17
Writing ORCA programs	22
Removing deprecated ORCA functions	26

What is ORCA?

ORCA is software for accessing the PowerBuilder Library Manager functions that PowerBuilder uses in the Library painter. A program (very often a C program) can use ORCA to do the same kinds of object and library management tasks that the Library painter interface provides.

History of ORCA

ORCA was created for CASE tool vendors as part of the Powersoft CODE (Client/Server Open Development Environment) program. CASE tools needed programmatic access to PowerBuilder libraries to create and modify PowerBuilder objects based on an application design.

Typical ORCA programs

Applications use ORCA to manipulate PowerBuilder objects. They might:

- Write object source code and then use ORCA functions to place that object source in a PBL
- Extract objects from libraries using ORCA functions, modify the object source, and use ORCA again to put the objects back in the libraries

Sample ORCA applications

ORCA has been used for many types of tools that work with PowerBuilder, such as:

- OrcaScript utility
- CASE tools
- Class libraries
- Documentation tools
- Application management tools
- Utilities that might, for example, search for text and replace it throughout a library or display a tree view of objects in a library
- Interfaces for source control systems that PowerBuilder does not support directly
- Utilities to rebuild PowerBuilder targets from source-controlled objects

What can ORCA do?

ORCA lets your application do programmatically the same library and object management tasks that a developer performs in the PowerBuilder development environment. ORCA covers most of the functionality of the Library painter, and some of that of the Application and Project painters.

You can:

- Copy, delete, move, rename, and export objects in a PBL
- Import and compile objects
- Create an executable or a PowerBuilder Dynamic Library (PBD or DLL) with all of the options available in the Project painter
- Look at the ancestor hierarchy of an object or see which objects it references
- Create an entire application in a new library (called bootstrapping an application)
- Build and deploy an EAServer component according to specifications in a PowerBuilder project object
- Open PowerBuilder targets from source control and perform diverse source control operations on target objects

Who can develop programs that call ORCA?

ORCA as a development tool is designed for vendors who want to provide tools for PowerBuilder developers. Tool vendors must be aware of the constraints described in this section.

ORCA as a development tool is *not* meant for a wider audience of PowerBuilder developers. If you are a PowerBuilder developer, you *should not* develop programs that call ORCA unless you understand and observe the constraints described next.

Constraints when using ORCA Both PowerBuilder and ORCA make use of the PowerBuilder compiler. However, the compiler is not reentrant, and multiple programs cannot use it simultaneously. Therefore, PowerBuilder cannot be running when your programs call ORCA.

Tool providers who use ORCA must code their programs carefully so that when a PowerBuilder developer calls their ORCA-based modules, their tool:

- 1 Exits PowerBuilder.
- 2 Performs the requested ORCA function.
- 3 Restarts PowerBuilder.

Caution

If the PowerBuilder development environment is not shut down while ORCA is running, your PowerBuilder libraries can become corrupted. For this reason, casual use of ORCA is not recommended.

Installing ORCA

ORCA is available to code partners, tool vendors, and customers who develop companion products and tools that manipulate and manage objects in PowerBuilder libraries for use with PowerBuilder or PocketBuilder.

To run ORCA programs

To run programs that use ORCA, you need the ORCA DLL (called PBORC100.DLL in PowerBuilder 10 and PKORC20.DLL in PocketBuilder 2). When you install PowerBuilder, this DLL is installed in the same directory as other PowerBuilder DLLs.

To develop ORCA programs

To develop C programs that use ORCA, you need several items, available from the Sybase Developers Network Web site:

• C development files

PBORCA.H

PBORCA.LIB

• This documentation, available in PDF format

ORCA and the Library painter

A PowerBuilder library (PBL) is a binary file. It stores objects you define in the PowerBuilder painters in two forms: source and compiled. The source for an object is text. The compiled form is binary and is not readable by humans.

The Library painter lets the PowerBuilder developer view and maintain the contents of a PBL. The painter lists the objects in a PBL with their properties, such as modification date and comments.

In the Library painter, the PowerBuilder developer can delete, move, compile, export, and import objects, and can use source control systems and create PowerBuilder dynamic libraries and DLLs.

From the Library painter, you can open objects in their own painters and view and modify the objects graphically.

Objects in a PowerBuilder library

When you open an object in a painter, PowerBuilder interprets the library entries and displays the object in a graphical format. The painter does not display the source code. If you change the object graphically and save it again in the PBL, PowerBuilder rewrites the source code to incorporate the changes and recompiles the object.

Object source code

The Library painter lets you export source code, study and even modify it in any text editor, and import it back into the library. PowerBuilder compiles the imported object to check that the source code is valid. It will not import objects that fail to compile.

Source code exported to a file has two header lines before the source code:

```
$PBExportHeader$w_about.srw
$PBExportComments$Tell us about the application level
```

ORCA functions ignore these header lines and use the lpszEntryName and lpszComments arguments passed to the function.

You can view the exported source code in the PowerBuilder file editor:

Learning source code syntax

ORCA and source code

The syntax for object source code is not documented. The only way to learn what belongs in source code is by exporting objects and studying their source.

ORCA has an export function so it can examine and modify existing objects. With PowerBuilder 10 and higher, a developer can configure the ORCA session to export source either to a memory buffer or to a file. The developer can also specify which of the four source encoding formats to use, whether or not to export the two export header lines, and whether or not to include the binary component of an object.

PowerBuilder commands and ORCA functions

Most ORCA functions have a counterpart in the Library painter, the Application painter, the Project painter, or the commands that start and stop a PowerBuilder session.

The next section identifies the ORCA functions, their purpose, and what they correspond to in the PowerBuilder development environment.

About ORCA functions

All ORCA functions are external C functions that use the WINAPI macro to specify the calling convention of the function. On the Windows platform, WINAPI is defined as __stdcall.

About the code examples in this book

All ORCA functions may be called from either an ANSI client program or a Unicode client program. The code examples in this book use macros that are defined in the tchar.h file that is installed with PowerBuilder in the Shared/Sybase/PowerBuilder/cgen/h directory. If the /D _UNICODE compiler directive is set, these macros accept Unicode string arguments. If _UNICODE is not defined, these macros accept ANSI string arguments. This coding technique allows you to create ORCA programs that run successfully as either ANSI or Unicode clients.

ORCA functions can be divided into seven groups with the following functions:

- Managing the ORCA session
- Managing PowerBuilder libraries
- Compiling PowerBuilder objects
- Querying PowerBuilder objects
- Creating executables and dynamic libraries
- Deploying components to EAServer
- Managing source control operations involving PowerBuilder objects

Functions for managing the ORCA session

Just as you begin a session in the PowerBuilder development environment by running PowerBuilder and end the session by exiting PowerBuilder, you need to open a session when using ORCA and close the session when finished.

Library list and current application

In the PowerBuilder development environment, you must first have a current application. You also set the library list search path if you plan to view or modify objects or create executables. ORCA has the same requirements, but in reverse order. In ORCA, you set the library list and then set the current application.

ORCA functions that do not involve compiling objects or building applications do not require a library list and current application. These are the library management functions. For source control functions, PBORCA_SccSetTarget implicitly sets the library list and current application.

Session management

Listed here are the session management functions (which all have the prefix PBORCA_), the purpose of each, and their equivalents in the PowerBuilder development environment:

Function (prefix PBORCA_)	Purpose	Equivalent in PowerBuilder
ConfigureSession	Sets session properties that affect the behavior of subsequent ORCA commands	Options
SessionOpen	Opens an ORCA session and returns the session handle	Starting PowerBuilder
SessionClose	Closes an ORCA session	Exiting PowerBuilder
SessionSetLibraryList	Specifies the libraries for the session	File>Library List
SessionSetCurrentAppl	Specifies the Application object for the session	File>Select Application
SessionGetError	Provides information about an error	No correspondence

Functions for managing PowerBuilder libraries

The library management functions are similar to commands in the Library painter. These functions allow you to create and delete libraries, modify library comments, and see the list of objects located within a library. They also allow you to examine objects within libraries; export their syntax; and copy, move, and delete entries.

These functions can be called outside the context of a library list and current application.

Listed here are the library management functions (which all have the prefix PBORCA_), the purpose of each, and their equivalents in the PowerBuilder Library painter:

Function (prefix PBORCA_)	Purpose	Equivalent in PowerBuilder
LibraryCommentModify	Modify the comments for a library	Library>Properties

Function (prefix PBORCA_)	Purpose	Equivalent in PowerBuilder
LibraryCreate	Create a new library file	Library>Create
LibraryDelete	Delete a library file	Library>Delete
LibraryDirectory	Get the library comments and a list of its objects	List view
LibraryEntryCopy	Copy an object from one library to another	Entry>Copy
LibraryEntryDelete	Delete an object from a library	Entry>Delete
LibraryEntryExport	Get the source code for an object	Entry>Export
LibraryEntryExportEx	Get the source code for an object	Entry>Export
LibraryEntryInformation	Get details about an object	List view
LibraryEntryMove	Move an object from one library to another	Entry>Move

Functions for importing and compiling PowerBuilder objects

These functions allow you to import new objects into a library from a text listing of their source code and to compile entries that already exist in a library.

Entries in a library have both a source code representation and a compiled version. When you import a new object, PowerBuilder compiles it. If there are errors, it is not imported.

You must set the library list and current application before calling these functions.

Listed here are the compilation functions (which all have the prefix PBORCA_), the purpose of each, and their equivalents in the PowerBuilder Library painter:

Function (prefix PBORCA_)	Purpose	Equivalent in Library painter
CompileEntryImport	Imports an object and compiles it	Entry>Import
CompileEntryImportList	Imports a list of objects and compiles them	No correspondence
CompileEntryRegenerate	Compiles an object	Entry>Regenerate

Function (prefix PBORCA_)	Purpose	Equivalent in Library painter
ApplicationRebuild	Compiles all the objects in	Design>Incremental
	all the libraries associated	Rebuild or Design>Full
	with an application	Rebuild

Compilation functions are not the functions that create an executable from a library. See "Functions for creating executables and dynamic libraries" below.

Functions for querying PowerBuilder objects

The object query functions get information about an object's ancestors and the objects it references.

You must set the library list and current application before calling these functions.

Listed here are the object query functions (which all have the prefix PBORCA_). There are no direct correspondences to PowerBuilder commands:

Function (prefix PBORCA_)	Purpose
ObjectQueryHierarchy	Gets a list of an object's ancestors
ObjectQueryReference	Gets a list of the objects an object refers to

Functions for creating executables and dynamic libraries

These functions allow you to create executables and PowerBuilder Dynamic Libraries (PBDs and DLLs). You can specify the same options for Pcode and machine code and tracing that you can specify in the Project painter.

Using ORCA, PBDs or DLLs must be created in a separate step before creating the executable.

You must set the library list and current application before calling these functions

Listed here are the functions for creating executables and libraries (which all have the prefix PBORCA_), the purpose of each, and their equivalents in the PowerBuilder development environment:

Function (prefix PBORCA_)	Purpose	Equivalent in painter
ExecutableCreate	Creates an executable application using ORCA's library list and current Application object	Project painter
DynamicLibraryCreate	Creates a PowerBuilder dynamic library from a PBL	Project painter or Library painter: Library>Build Runtime Library
SetExeInfo	Sets additional file properties associated with the EXE and DLLs that are created	Project painter

Functions for deploying components to EAServer

These functions deploy an EAServer component using, or overwriting, specifications of the project object:

Function (prefix PBORCA_)	Purpose
BuildProject	Deploys component according to the project object specifications
BuildProjectEx	Overrides server name and port number when deploying component

Functions for managing source control operations

These functions allow you to perform source control operations involving PowerBuilder targets and objects:

Function (prefix PBORCA_)	Purpose
SccClose	Closes the active SCC Project
SccConnect	Initializes source control and opens a project
SccConnectOffline	Simulates a connection to source control
SccExcludeLibraryList	Names the libraries in the target library list that you do not want to be synchronized in the next PBORCA_SccRefreshTarget operation

Function (prefix PBORCA_)	Purpose
SccGetConnectProperties	Returns the SCC connection properties associated with a PowerBuilder workspace
SccGetLatestVersion	Copies the latest version of objects from the SCC repository to the local project path
SccRefreshTarget	Refreshes the source for each of the objects in target libraries
SccSetPassword	Sets the password property prior to SccConnect
SccSetTarget	Retrieves the target file from source control, passes the application object name to ORCA, and sets the ORCA session library list

About ORCA callback functions

Several ORCA functions require you to code a callback function. A callback function provides a way for the called program (the ORCA DLL or the Library Manager) to execute code in the calling program (the ORCA program executable).

How ORCA uses callbacks

ORCA uses callback functions when an unknown number of items needs to be processed. The purpose of the callback function is to process each of the returned items, and in most cases return the information to the user.

Optional or required

Some callbacks handle errors that occur when the main work is being done—for example, when compiling objects or building executables. For handling errors, the callback function is optional. Other callbacks handle the information you wanted when you called the function—such as each item in a directory listing. Callbacks for information functions are required.

Language requirement

ORCA functions that require the use of callback functions can be used only by programs written in languages that use pointers, such as C and C++.

When you create a new ORCA callback function, use the CALLBACK macro to specify the calling convention of the function. On the Windows platform, CALLBACK is defined as __stdcall.

ORCA functions that use callbacks

These functions (which all have the prefix PBORCA) use a callback function:

ORCA function call (prefix PBORCA_)	Purpose of callback
BuildProjectEx	Called once for each deployment error
BuildProject	
CompileEntryImport	Called once for each compile error
CompileEntryImportList	
CompileEntryRegenerate	
ExecutableCreate	Called once for each link error
LibraryDirectory	Called once for each library entry name
ObjectQueryHierarchy	Called once for every ancestor name
ObjectQueryReference	Called once for every object referenced in the entry
SccSetTarget	Called once for each library in the library list

How a callback works

ORCA calls a callback function like this:

- 1 The calling program allocates a buffer to hold data (the UserData buffer).
- 2 The calling program calls an ORCA function, passing it pointers to the callback function and the UserData buffer.
- When the ORCA function needs to report information, it calls the callback function. It passes pointers to the structure holding the information and the UserData buffer.
- 4 The callback function reads the information in the structure and formats it in the UserData buffer.
 - Steps 3 and 4 repeat for each piece of information ORCA needs to report. An ORCA function might call the callback once, several times, or not at all, depending on whether errors occur or information needs to be reported.
- 5 The ORCA function completes and returns control to the calling program, which reads the information in the UserData buffer.

Content of a callback function

The processing that occurs in the callback function is entirely up to you. This section illustrates a simple way of handling it.

UserData buffer

In this example, the UserData buffer is a structure with a field whose value points to the actual message buffer. Other fields keep track of the message buffer's contents as it is filled:

Calling program

In the calling program, the UserDataInfo structure is initialized.

The calling program does not know how much room will be required for messages, so it allocates 60000 bytes (an arbitrary size). If you are gathering link errors, it's probably enough. It might not be enough if you wanted directory information for a large library:

Define function pointer The calling program defines a function pointer to the callback function that it passes to the ORCA function:

```
PBORCA_LINKPROC fpLinkProc;
fpLinkProc = (PBORCA_LINKPROC)LinkErrors;
```

Call ORCA The calling program calls the ORCA function, passing the callback function pointer and the UserData buffer pointer. This example calls PBORCA_ExecutableCreate, whose callback type is PBORCA_LNKPROC:

```
rtn = PBORCA_ExecutableCreate(..., (PBORCA_LNKPROC)
fpLinkProc, lpUserDataBuffer);
```

Process results Finally, the calling program can process or display information that the callback function stored in the UserData buffer.

Free allocated memory If your UserData structure allocates memory, free the allocated memory:

```
free( lpUserDataBuffer->lpszBuffer )
```

Callback program

The callback program receives a structure with the current error or information and stores the information in the message buffer pointed to by lpszBuffer in the UserData buffer. It also manages the pointers stored in the UserData buffer.

Simple callback A simple callback might do the following:

- Keep count of the number of times it is called
- Store messages and reallocate buffer if it overflows

This code implements a callback called LinkErrors for PBORCA ExecutableCreate:

```
void CALLBACK LinkErrors(PPBORCA_LINKERR lpLinkError,
 LPVOID lpUserData)
{
 PORCA_USERDATAINFO lpData;
 LPBYTE lpCurrByte;
 LPTSTR lpCurrentPtr;
 int iNeededSize;
 lpData = (PORCA_USERDATAINFO) lpUserData;
 // Keep track of number of link errors
 lpData->dwCallCount++;
 // Is buffer already full?
 if (lpData->dwBufferOffset==lpData->dwBufferSize)
 return;
 // How long is the new message?
 // Message length plus carriage rtn and newline
 iNeededSize =
 (_tcslen(lpLinkError->lpszMessageText) + 2)*
 sizeof(TCHAR);
 // Reallocate buffer if necessary
 if ((lpData->dwBufferOffset + iNeededSize) >
 lpData->dwBufferSize)
 LPVOID lpNewBlock;
 DWORD dwNewSize;
 dwNewSize = lpData->dwBufferSize * 2;
 lpNewBlock = realloc(lpData->lpszBuffer,
 (size t)dwNewSize);
```

Writing ORCA programs

This section outlines the skeleton of an ORCA program, beginning with opening a session. It also describes how to build an application from scratch without having to start with a library containing an Application object.

Outline of an ORCA program

To use the ORCA interface, your calling program will:

- 1 Open an ORCA session.
- 2 (Optional, depending on which ORCA functions you want to call.) Set the library list and the current Application object.
- 3 Call other ORCA functions as needed.
- 4 Close the ORCA session.

First step: open a session

Before calling any other ORCA functions, you need to open a session. The PBORCA_SessionOpen function returns a handle that ORCA uses to manage this program's ORCA session. The handle type HPBORCA is defined as LPVOID, meaning that it can be a pointer to any type of data. This is because within ORCA it is mapped to a structure not available to the calling program.

Sample code

This sample C function opens an ORCA session:

```
HPBORCA WINAPI SessionOpen()
{
 HPBORCA hORCASession;
 hORCASession = PBORCA_SessionOpen();
 return hORCASession;
}
```

Optional step: set the library list and current application

The next step in writing an ORCA program depends on the intent of the program. The choices are:

• If the program only manages libraries, moves entries among libraries, or looks at the source for entries, there are no other required calls. You can continue with your ORCA session.

• If the program calls other ORCA functions, you must set the library list and then set the current application.

Comparison to PowerBuilder

This is similar to the requirements of the PowerBuilder development environment. In the Library painter, you can copy entries from one PBL to another, even if they are outside the current application or library list. You can export the syntax of a library entry that is not in the library list. However, you can only import entries into libraries in the current application's library list.

In the PowerBuilder development environment, you select an Application object in the Application painter and then set the library search path on the Application object's property sheet. With ORCA, you set the library list first and then set the Application object.

Set once per session You can set the library list and current application only once in an ORCA session. To use another library list and application, close the ORCA session and open a new session.

Sample code

This sample C function sets the library list and the current application:

```
int WINAPI SetUpSession(HPBORCA hORCASession)
 TCHAR szApplName[36];
 int nReturnCode;
 LPTSTR lpLibraryNames[2] =
 {_TEXT("c:\\pbfiles\\demo\\master.pbl"),
 _TEXT("c:\\pbfiles\\demo\\work.pbl")};
 // Call the ORCA function
 nReturnCode = PBORCA_SessionSetLibraryList(
 hORCASession, lpLibraryNames, 2);
 if (nReturnCode != 0)
 return nReturnCode; // return if it failed
 // Set up the string containing the appl name
 _tcscpy(szApplName, _TEXT("demo"));
 // The appl object is in the first library
 nReturnCode = PBORCA_SessionSetCurrentAppl(
 hORCASession, lpLibraryName[0], szApplName))
 return nReturnCode;
```

Next steps: continuing with the ORCA session

After the library list and application are set, you can call any ORCA function using the handle returned by the PBORCA_SessionOpen function. Most of the function calls are fairly straightforward. Others, like those requiring callbacks, are a bit more complicated.

For information about callback functions, see "About ORCA callback functions" on page 17.

Final step: close the session

The last step in an ORCA program is to close the session. This allows the Library Manager to clean up and free all resources associated with the session.

This sample C function closes the session:

```
void WINAPI SessionClose(hORCASession)
{
 PBORCA_SessionClose(hORCASession);
 return;
}
```

Bootstrapping a new application

Beginning with PowerBuilder 5.0, you can use ORCA to create the libraries for an entire application from object source code. You don't need to start with an existing PBL.

To import an object, ordinarily you need a library with an Application object that already exists. When you set the Application object to a NULL value during the bootstrap process, ORCA uses a temporary Application object so that you can import your own Application object. But your Application object doesn't become the current application until you close the session, start a new session, and set the current application.

❖To bootstrap a new application:

- 1 Start an ORCA session using PBORCA_SessionOpen.
- 2 Create the new library using PBORCA_LibraryCreate.
- 3 Set the library list for the session to the new library using PBORCA SessionSetLibraryList.

- 4 Pass NULL variables as the library name and application name with PBORCA_SessionSetCurrentAppl.
- 5 Import the Application object into the new library using PBORCA_CompileEntryImportList.

Do not import other objects now.

Why you should import only the Application object

Although you can import additional objects into the library, it is not a good idea. In the bootstrap session, the default Application object is the current application. If the objects have any dependencies on your Application object (for example, if they reference global variables), they will cause errors and fail to be imported.

6 Close the session.

The bootstrap process gets you started with the new application. To complete the process, you need to import the rest of the objects into one or more libraries.

You can only set the library list and current application once in a session, so you need to start a new ORCA session to finish the process. Since you now have a library with the Application object you want to use, the process is the same as any other ORCA session that imports objects.

❖To finish the bootstrapped application:

- 1 Open another ORCA session.
- 2 Create any additional libraries you'll need for the application.
- 3 Set the library list to the library created in the bootstrap procedure plus the empty libraries just created.
- 4 Set the current application to the Application object imported in the bootstrap procedure.
- 5 Import objects into each of the libraries as needed.

When to create the libraries

You can create the additional libraries during the first bootstrap procedure. However, you should not import objects until the second procedure, when the correct Application object is current.

Finishing the bootstrapped application

Removing deprecated ORCA functions

PowerBuilder 8 introduced a new way of accessing source control using the SCC API. The ORCA functions for working with source control were deprecated, but were not removed from the ORCA 8 API.

Starting with PowerBuilder 9, new ORCA source control functions have been added and old ORCA source control functions have been removed from the ORCA API. Therefore, you must remove all calls to the following functions from your existing ORCA applications:

- PBORCA_CheckOutEntry
- PBORCA_CheckInEntry
- PBORCA_ListCheckOutEntries

New ORCA functions are documented in Chapter 2, "ORCA Functions".

CHAPTER 2 ORCA Functions

About this chapter

This chapter documents the ORCA functions.

Contents

Topic	Page
About the examples	28
ORCA return codes	29
ORCA functions (listed alphabetically)	31

About the examples

The examples in this chapter assume that a structure was set up to store information about the ORCA session when the session was opened. In the examples, the variable lpORCA_Info is a pointer to an instance of this structure:

```
typedef struct ORCA_Info {
 LPTSTR lpszErrorMessage; // Ptr to message text
 HPBORCA hORCASession; // ORCA session handle
 DWORD dwErrorBufferLen; // Length of error buffer
 long lReturnCode; // Return code
 HINSTANCE hLibrary; // Handle to ORCA library
 PPBORCA_CONFIG_SESSION pConfig; // ConfigureSession
} ORCA_INFO, FAR *PORCA_INFO;
```

ORCA return codes

The header file PBORCA.H defines these return codes:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-2 PBORCA_DUPOPERATION	Duplicate operation
-3 PBORCA_OBJNOTFOUND	Object not found
-4 PBORCA_BADLIBRARY	Bad library name
-5 PBORCA_LIBLISTNOTSET	Library list not set
-6 PBORCA_LIBNOTINLIST	Library not in library list
-7 PBORCA_LIBIOERROR	Library I/O error
-8 PBORCA_OBJEXISTS	Object exists
-9 PBORCA_INVALIDNAME	Invalid name
-10 PBORCA_BUFFERTOOSMALL	Buffer size is too small
-11 PBORCA_COMPERROR	Compile error
-12 PBORCA_LINKERROR	Link error
-13 PBORCA_CURRAPPLNOTSET	Current application not set
-14 PBORCA_OBJHASNOANCS	Object has no ancestors
-15 PBORCA_OBJHASNOREFS	Object has no references
-16 PBORCA_PBDCOUNTERROR	Invalid # of PBDs
-17 PBORCA_PBDCREATERROR	PBD create error
-18 PBORCA_CHECKOUTERROR	Source Management error (obsolete)
-19 PBORCA_CBCREATEERROR	Could not instantiate
	ComponentBuilder class
-20 PBORCA_CBINITERROR	Component builder Init method failed
-21 PBORCA_CBBUILDERROR	Component builder BuildProject method failed
-22 PBORCA_SCCFAILURE	Could not connect to source control
-23 PBORCA_REGREADERROR	Could not read registry
-24 PBORCA_SCCLOADDLLFAILED	Could not load DLL
-25 PBORCA_SCCINITFAILED	Could not initialize SCC connection
-26 PBORCA_OPENPROJFAILED	Could not open SCC project
-27 PBORCA_TARGETNOTFOUND	Target File not found
-28 PBORCA_TARGETREADERR	Unable to read Target File
-29 PBORCA_GETINTERFACEERROR	Unable to access SCC interface
-30 PBORCA_IMPORTONLY_REQ	Scc connect offline requires IMPORTONLY refresh option

Return code	Description
-31 PBORCA_GETCONNECT_REQ	SCC connect offline requires GetConnectProperties with Exclude_Checkout
-32 PBORCA_PBCFILE_REQ	SCC connect offline with Exclude_Checkout requires PBC file

PBORCA_ApplicationRebuild

Description

Compiles all the objects in the libraries included on the library list. If necessary, the compilation is done in multiple passes to resolve circular dependencies.

Syntax

INT **PBORCA_ApplicationRebuild** (HPBORCA hORCASession, PBORCA_REBLD_TYPE eRebldType,

PBORCA_ERRPROC pCompErrProc, LPVOID pUserData);

Argument	Description
hORCASession	Handle to previously established ORCA session.
eRebldType	A value of the PBORCA_REBLD_TYPE enumerated data type specifying the type of rebuild. Values are:
	PBORCA_FULL_REBUILD PBORCA_INCREMENTAL_REBUILD PBORCA_MIGRATE
pCompErrorProc	Pointer to the PBORCA_ApplicationRebuild callback function. The callback function is called for each error that occurs as the objects are compiled.
	The information ORCA passes to the callback function is error level, message number, message text, line number, and column number, stored in a structure of type PBORCA_COMPERR. The object name and script name are part of the message text.
	If you do not want to use a callback function, set <i>pCompErrorProc</i> to 0.
pUserData	Pointer to user data to be passed to the PBORCA_CompileEntryImport callback function.
	The user data typically includes the buffer or a pointer to the buffer in which the callback function stores the error information as well as information about the size of the buffer.
	If you are not using a callback function, set pUserData to 0.

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-13 PBORCA_CURRAPPLNOTSET	Current application not set

Usage

You must set the library list and current application before calling this function.

If you use the compile functions, errors can occur because of the order in which the objects are compiled. If two objects refer to each other, then simple compilation will fail. Use PBORCA_ApplicationRebuild to resolve errors due to object dependencies. PBORCA_ApplicationRebuild resolves circular dependencies with multiple passes through the compilation process.

The rebuild types specify how objects are affected. Choices are:

- Incremental rebuild Updates all the objects and libraries referenced by any objects that have been changed since the last time you built the application.
- **Full rebuild** Updates all the objects and libraries in your application.
- Migrate Updates all the objects and libraries in your application to the current version. Only applicable when the objects were built in an earlier version.

This example recompiles all the objects in the libraries on the current library list.

Each time an error occurs, PBORCA_ApplicationRebuild calls the callback CompileEntryErrors. In the code you write for CompileEntryErrors, you store the error messages in the buffer pointed to by lpUserData:

```
PBORCA_ERRPROC fpError;
int nReturnCode;

fpError = (PBORCA_ERRPROC) ErrorProc;
nReturnCode = PBORCA_ApplicationRebuild(
 lpORCA_Info->hORCASession,
 PBORCA_FULL_REBUILD,
 fpError, lpUserData);
```

For more information about setting up the data buffer for the callback, see "Content of a callback function" on page 18 and the example for PBORCA LibraryDirectory.

In these examples, session information is saved in the data structure ORCA_Info, shown in "About the examples" on page 28.

```
PBORCA_CompileEntryRegenerate
PBORCA_CompileEntryImport
PBORCA_CompileEntryImportList
```

Examples

See also

32

PBORCA_BuildProject

Description

Deploys an EAServer component according to the specifications of the project object. PBORCA_BuildProject is not supported in PocketBuilder.

Syntax

INT PBORCA_BuildProject (HPBORCA hORCASession,

LPTSTR IpszLibraryName, LPTSTR IpszProjectName, PBORCA_BLDPROC pBuildErrProc, LPVOID pUserData);

Argument	Description
hORCASession	Handle to previously established ORCA session.
lpszLibraryName	File name of the library containing project entry.
lpszProjectName	Project object containing deployment information.
pBuildErrProc	Pointer to the PBORCA_BuildProject error callback function.
	If you don't want to use a callback function, set <i>pBuildErrProc</i> to NULL.
pUserData	Pointer to user data to be passed to the callback function.

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-19 PBORCA_CBCREATEERROR	Component Builder class not created
-20 PBORCA_CBINITERROR	Initialization of EAServer connection failed
-21 PBORCA_CBBUILDERROR	Deployment failed with errors

Usage

How error information is returned PBORCA_BuildProject error callback function stores information about an entry in the following structure. You pass a pointer to the structure in the *pBuildErrProc* argument:

```
typedef struct PBORCA_blderr
{
 LPTSTR lpszMessageText; // Pointer to message text
} PBORCA_BLDERR, FAR *PPBORCA_BLDERR;
```

Prototype for callback function The callback function has the following signature:

```
typedef PBCALLBACK (void, *PPBORCA_BLDPROC)
(PBORCA_BLDERR, LPVOID);
```

See also

PBORCA_BuildProjectEx

Syntax

PBORCA_BuildProjectEx

Description Deploys an EAServer component according to the specifications of the project

object. Overrides server and port properties with arguments values specified.

PBORCA_BuildProjectEx is not supported in PocketBuilder.

INT PBORCA_BuildProjectEx (HPBORCA hORCASession,

LPTSTR *lpszLibraryName*, LPTSTR *lpszProjectName*,

PBORCA_BLDPROC pBuildErrProc,

LPTSTR IpszServerName,

INT iPort,

LPVOID pUserData);

Argument	Description
hORCASession	Handle to previously established ORCA session.
lpszLibraryName	File name of the library containing project entry.
lpszProjectName	Project object containing deployment information.
pBuildErrProc	Pointer to the PBORCA_BuildProject error callback function.
	If you don't want to use a callback function, set <i>pBuildErrProc</i> to NULL.
lpszServerName	Server name for EAServer deployment. This value overrides the server property in the project object.
iPort	Port number for EAServer deployment. This value overrides the server property in the project object.
pUserData	Pointer to user data to be passed to the callback function.

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful.
-1 PBORCA_INVALIDPARMS	Invalid parameter list.
-19 PBORCA_CBCREATEERROR	Component Builder class not created.
-20 PBORCA_CBINITERROR	Initialization of EAServer connection
	failed.
-21 PBORCA_CBBUILDERROR	Deployment failed with errors.

See also

PBORCA BuildProject

PBORCA_CompileEntryImport

Description

Imports the source code for a PowerBuilder object into a library and compiles it.

Syntax

INT PBORCA_CompileEntryImport (HPBORCA hORCASession,

LPTSTR IpszLibraryName, LPTSTR IpszEntryName, PBORCA_TYPE otEntryType, IpszComments, LPTSTR IpszEntrySyntax, LONG IEntrySyntaxBuffSize,

PBORCA_ERRPROC pCompErrorProc,

LPVOID *pUserData*);

Argument	Description
hORCASession	Handle to previously established ORCA session.
lpszLibraryName	Pointer to a string whose value is the file name of the library into which you want to import the object.
lpszEntryName	Pointer to a string whose value is the name of the object being imported.
otEntryType	A value of the PBORCA_TYPE enumerated data type specifying the object type of the entry being imported. Values are:
	PBORCA_APPLICATION PBORCA_BINARY PBORCA_DATAWINDOW PBORCA_FUNCTION PBORCA_MENU PBORCA_PIPELINE PBORCA_PROJECT PBORCA_PROXYOBJECT PBORCA_QUERY PBORCA_STRUCTURE PBORCA_USEROBJECT PBORCA_WINDOW
lpszComments	Pointer to a string whose value is the comments you are providing for the object.
lpszEntrySyntax	Pointer to a buffer whose value is source code for the object to be imported. If an export header exists in the source code it is ignored. The source encoding for <i>lpszEntrySyntax</i> is specified by the eImportEncoding property in the PBORCA_CONFIG_SESSION structure.
lEntrySyntaxBuffSize	Length of the <i>lpszEntrySyntax</i> buffer. This length is specified in bytes regardless of the source encoding.

Argument	Description
pCompErrorProc	Pointer to the PBORCA_CompileEntryImport callback function. The callback function is called for each error that occurs as the imported object is compiled.
	The information ORCA passes to the callback function is error level, message number, message text, line number, and column number, stored in a structure of type PBORCA_COMPERR. The object name and script name are part of the message text.
	If you don't want to use a callback function, set <i>pCompErrorProc</i> to 0.
pUserData	Pointer to user data to be passed to the PBORCA_CompileEntryImport callback function.
	The user data typically includes the buffer or a pointer to the buffer in which the callback function stores the error information as well as information about the size of the buffer.
	If you are not using a callback function, set pUserData to 0.

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-4 PBORCA_BADLIBRARY	Bad library name, library not found, or object could not be saved in the library
-6 PBORCA_LIBNOTINLIST	Library not in list
-8 PBORCA_COMPERROR	Compile error
-9 PBORCA_INVALIDNAME	Name does not follow PowerBuilder naming rules
-13 PBORCA_CURRAPPLNOTSET	The current application has not been set

Usage

You must set the library list and current Application object before calling this function.

PowerBuilder

In PowerBuilder 10, you must specify the source encoding for the objects to be imported. You do this by setting the eImportEncoding property in the PBORCA_CONFIG_SESSION structure and calling PBORCA_ConfigureSession. For ANSI clients the default source encoding is ANSI/DBCS; for Unicode clients the default source encoding is Unicode.

Importing objects with embedded binary information Two separate calls to PBORCA_CompileEntryImport are required to import objects containing embedded binary data such as OLE objects. The first call imports the source component. The second call imports the binary component using an otEntryType argument set to PBORCA_BINARY and an lpszEntrySyntax argument pointing to the start of the binary header record.

When errors occur When errors occur during importing, the object is brought into the library but might need editing. An object with minor errors can be opened in its painter for editing. If the errors are severe enough, the object can fail to open in the painter and you will have to export the object, fix the source code, and import it again. If errors are due to the order in which the objects are compiled, you can call the PBORCA_ApplicationRebuild function after all the objects are imported.

Caution

When you import an entry with the same name as an existing entry, the old entry is deleted before the import takes place. If an import fails, the old object will already be deleted.

For information about callback processing for errors, see PBORCA_CompileEntryImportList.

This example imports a DataWindow called d_labels into the library DWOBJECTS.PBL. The source code is stored in a buffer called szEntrySource.

Each time an error occurs, PBORCA_CompileEntryImport calls the callback CompileEntryErrors. In the code you write for CompileEntryErrors, you store the error messages in the buffer pointed to by lpUserData:

```
PBORCA_ERRPROC fpError;
int nReturnCode;

fpError = (PBORCA_ERRPROC) ErrorProc;
nReturnCode = PBORCA_CompileEntryImport(
 lpORCA_Info->hORCASession,
 _TEXT("c:\\app\\dwobjects.pbl)",
 _TEXT("d_labels"), PBORCA_DATAWINDOW,
 (LPTSTR) szEntrySource, 60000,
 fpError, lpUserData);
```

In these examples, session information is saved in the data structure ORCA_Info, shown in "About the examples" on page 28.

Examples

This example reads a source file, determines the encoding format of the source file, and imports it into a PBL. If the file contains an embedded binary object, this is also imported using a second call to PBORCA_CompileEntryImport.

Binary import

In order for the binary import to work properly, use the ORCA DLL in the ORCA development kit instead of the DLL that shipped with PowerBuilder 10 or Pocket PowerBuilder 1.5.2.

```
Headers, Defines, Typdefs
#include <stdio.h>
#include <stdlib.h>
#include <windows.h>
#include <tchar.h>
extern "C" {
#include "pborca.h"
 Global Variables
//
HPBORCA hPbOrca;
PBORCA_ERRPROC fpError;
 Function Declarations
void CALLBACK ErrorProc(PBORCA_COMPERR *lpCompErr,
 LPVOID lpUserData);
// NAME: Impbin.cpp
// Synopsis: Import w_edit_connect.srw (which contains
// an embedded OLE object) into a work PBL.
// This example can be compiled as an ANSI client
// or a Unicode client. To compile as Unicode
// use /DUNICODE /D_UNICODE compiler directives.
#if defined (UNICODE)
INT wmain ( int argc, wchar_t *argv[])
INT main ( int argc, char *argv[])
#endif
 LPTSTR
 pszLibraryName[5];
 LPTSTR
 pszImportFile;
 HANDLE
 hOpenFile = NULL;
 INT
 iErrCode;
 BOOL
 rc;
 chMarker;
 wchar t
 unsignedchar chMarker3;
 DWORD
 dBytesRead;
```

```
DWORD
 dFileSize;
 PBORCA_CONFIG_SESSION Config;
 pReadBuffer = NULL;
 LPBYTE
 pEndBuffer;
 INT
 iSourceSize;
 INT
 iBinarySize;
pszLibraryName[0] =
_TEXT("c:\\pb10\\main\\pbls\\qadb\\qadbtest\\qadbtest.pbl");
pszLibraryName[1] =
_TEXT("c:\\pb10\\main\\pbls\\qadb\\shared_obj\\shared_obj.pbl");
pszLibraryName[2] =
_TEXT("c:\\pb10\\main\\pbls\\qadb\\datatypes\\datatype.pbl");
pszLibraryName[3] =
_TEXT("c:\\pb10\\main\\pbls\\qadb\\chgregs.pbl");
pszLibraryName[4] =
TEXT("c:\\pb10\\main\\orca\\testexport\\work.pbl");
pszImportFile =
_TEXT("c:\\pb10\\main\\pbls\\qadb\\qadbtest\\w_edit_connect.srw");
memset(&Config, 0x00, sizeof(PBORCA_CONFIG_SESSION));
 PbOrca = PBORCA SessionOpen();
 // Delete and re-create work.pbl
 iErrCode = PBORCA_LibraryDelete(hPbOrca,
 pszLibraryName[4]);
 iErrCode = PBORCA_LibraryCreate(hPbOrca,
 pszLibraryName[4], _TEXT("work pbl"));
 iErrCode = PBORCA_SessionSetLibraryList(hPbOrca,
 pszLibraryName, 5);
 if (iErrCode != PBORCA_OK)
 qoto TestExit;
 iErrCode = PBORCA_SessionSetCurrentAppl(hPbOrca,
 pszLibraryName[0], _TEXT("qadbtest"));
 if (iErrCode != PBORCA OK)
 goto TestExit;
 // PBORCA_CompileEntryImport ignores export headers,
 // so the ORCA application must programatically
 // determine the source encoding of the import file.
 // This is done by reading the first two or three
 // bytes of the file.
 hOpenFile = CreateFile(pszImportFile, GENERIC_READ, 0,
 NULL, OPEN_EXISTING, FILE_ATTRIBUTE_NORMAL, NULL);
 if( hOpenFile == INVALID_HANDLE_VALUE )
 goto TestExit;
```

```
rc = ReadFile(hOpenFile, (LPVOID)&chMarker,
 sizeof(wchar_t), &dBytesRead, NULL);
if(rc)
 if (chMarker == 0xfeff)
 Config.eImportEncoding = PBORCA_UNICODE;
 else if (chMarker == 0xbbef)
 rc = ReadFile(hOpenFile, (LPVOID)&chMarker3,
 sizeof(CHAR),&dBytesRead, NULL);
 if (chMarker3 == 0xbf)
 Config.eImportEncoding = PBORCA_UTF8;
 else if (memcmp((LPBYTE) &chMarker, "HA", 2) == 0)
 Config.eImportEncoding = PBORCA_HEXASCII;
 else
 Config.eImportEncoding = PBORCA_ANSI_DBCS;
// Now allocate memory for a source buffer and read
// entire file
SetFilePointer( hOpenFile, 0, NULL,FILE_BEGIN);
dFileSize = GetFileSize(hOpenFile, NULL) ;
pReadBuffer = (LPBYTE) malloc((size_t) dFileSize + 2);
rc = ReadFile(hOpenFile, pReadBuffer, dFileSize,
 &dBytesRead, NULL);
// Append a null terminator to enable strstr() call
pEndBuffer = pReadBuffer + dFileSize;
memset(pEndBuffer, 0x00, 2); // unicode EOF marker
if (!rc)
 goto TestExit;
// Determine if the object includes a binary component.
// If it does, then make two separate calls to
// PBORCA_CompileEntryImport.
if (Config.eImportEncoding == PBORCA_UNICODE)
 LPWSTR pszUniBinHeader;
 LPWSTR pUniBinStart;
 pszUniBinHeader = "Start of PowerBuilder Binary
 Data Section";
 pUniBinStart = wcsstr((const wchar_t *)
 pReadBuffer, pszUniBinHeader);
 if (pUniBinStart)
```

```
pEndBuffer = (LPBYTE) pUniBinStart;
 iSourceSize = (INT) (pEndBuffer - pReadBuffer);
 iBinarySize = (INT) (dFileSize - iSourceSize);
 else
 iSourceSize = (INT) dFileSize;
 iBinarySize = 0;
else
 LPSTR pszAnsiBinHeader;
 LPSTR pAnsiBinStart;
 pszAnsiBinHeader = "Start of PowerBuilder Binary
 Data Section";
 pAnsiBinStart = (LPSTR) strstr((const char *)
 pReadBuffer, (const char *) pszAnsiBinHeader);
 if (pAnsiBinStart)
 pEndBuffer = (LPBYTE) pAnsiBinStart;
 iSourceSize = (INT) (pEndBuffer - pReadBuffer);
 iBinarySize = (INT) (dFileSize - iSourceSize);
 else
 iSourceSize = (INT) dFileSize;
 iBinarySize = 0;
// Configure ORCA session to read appropriate source
// encoding
iErrCode = PBORCA_ConfigureSession(hPbOrca, &Config);
// Now import the source for the entry
fpError = (PBORCA ERRPROC) ErrorProc;
iErrCode = PBORCA_CompileEntryImport(
 hPbOrca,
 pszLibraryName[4],
 _TEXT("w_edit_connect"), PBORCA_WINDOW,
 _TEXT("test embedded OLE object"),
 (LPTSTR) pReadBuffer, iSourceSize,
 fpError, NULL);
if (iErrCode != PBORCA_OK)
  goto TestExit;
if (iBinarySize > 0)
```

```
iErrCode = PBORCA_CompileEntryImport(
 hPbOrca,
 pszLibraryName[4],
 _TEXT("w_edit_connect"), PBORCA_BINARY,
 NULL,
 (LPTSTR) pEndBuffer, iBinarySize,
 fpError, NULL);
TestExit:
if ( hOpenFile != INVALID_HANDLE_VALUE )
 CloseHandle(hOpenFile);
if (pReadBuffer)
 free(pReadBuffer);
PBORCA_SessionClose(hPbOrca);
return iErrCode;
// Callback error procedure used by the call to compile
// an object. In this example it is supplied by the
// program and is not a method of the ORCA class.
void CALLBACK ErrorProc(PBORCA_COMPERR *lpCompErr,
 LPVOID lpUserData)
 _tprintf(_TEXT("%s \n"), lpCompErr->lpszMessageText );
```

See also

PBORCA_LibraryEntryExport PBORCA_CompileEntryImportList PBORCA_CompileEntryRegenerate PBORCA_ApplicationRebuild

PBORCA_CompileEntryImportList

Description

Imports the source code for a list of PowerBuilder objects into libraries and compiles them. The name of each object to be imported is held in an array. Other arrays hold the destination library, object type, comments, and source code. The arrays must have an element for every object.

Syntax

INT PBORCA_CompileEntryImportList (PBORCA hORCASession,

LPTSTR far *pLibraryNames, LPTSTR far *pEntryNames, PBORCA_TYPE far *otEntryTypes, LPTSTR far *pComments, LPTSTR far *pEntrySyntaxBuffers, LONG far *pEntrySyntaxBuffSizes, INT iNumberOfEntries, PBORCA_ERRPROC pCompErrorProc,

LPVOID pUserData);

Argument	Description	
hORCASession	Handle to previously established ORCA session.	
*pLibraryNames	Pointer to an array of strings whose values are the file names of libraries into which you want to import the corresponding objects.	
*pEntryNames	Pointer to an array of strings whose values are the names of objects to be imported into the corresponding libraries.	
*otEntryTypes	Pointer to an array whose values are the object types of the library entries, expressed as enumerated data type PBORCA_TYPE. Values are:	
	PBORCA_APPLICATION	
	PBORCA_DATAWINDOW	
	PBORCA_FUNCTION	
	PBORCA_MENU	
	PBORCA_QUERY	
	PBORCA_STRUCTURE	
	PBORCA_USEROBJECT	
	PBORCA_WINDOW	
	PBORCA_PIPELINE	
	PBORCA_PROJECT	
	PBORCA_PROXYOBJECT PBORCA_BINARY	
*pComments	Pointer to an array of strings whose values are the	
	comments for the corresponding objects.	
*pEntrySyntaxBuffers	Pointer to an array of strings whose values are the source code for the corresponding objects.	
*pEntrySyntaxBuffSizes	Pointer to an array of longs whose values are the lengths of the strings pointed to by *pEntrySyntaxBuffers	

Argument	Description
iNumberOfEntries	Number of entries to be imported, which is the same as the array length of all the array arguments.
pCompErrorProc	Pointer to the PBORCA_CompileEntryImportList callback function. The callback function is called for each error that occurs when imported objects are compiled.
	The information ORCA passes to the callback function is error level, message number, message text, line number, and column number, stored in a structure of type PBORCA_COMPERR. The object name and script name are part of the message text.
	If you don't want to use a callback function, set <i>pCompErrorProc</i> to 0.
pUserData	Pointer to user data to be passed to the PBORCA_CompileEntryImportList callback function.
	The user data typically includes the buffer or a pointer to the buffer in which the callback function formats the error information as well as information about the size of the buffer.
	If you are not using a callback function, set pUserData to 0.

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-4 PBORCA_BADLIBRARY	Bad library name, library not found, or object couldn't be saved in the library
-6 PBORCA_LIBNOTINLIST	Library not in list
-7 PBORCA_LIBIOERROR	Library I/O error
-8 PBORCA_COMPERROR	Compile error
-9 PBORCA_INVALIDNAME	Name does not follow PowerBuilder naming rules
-13 PBORCA_CURRAPPLNOTSET	The current application has not been set

Usage

You must set the library list and current Application object before calling this function.

PBORCA_CompileEntryImportList is useful for importing several interrelated objects—for example, a window, its menu, and perhaps a user object that it uses.

How imported objects are processed ORCA imports all the objects in the list, compiling each object type definition. If no errors occur, then ORCA compiles all the objects in all the listed libraries.

Object dependencies

In the list of objects to be imported, put ancestor objects before their descendent objects so that the ancestors are imported first.

In the list of objects, put a user object before objects that refer to that user object so that the referenced object is imported first.

If objects refer to each other, call PBORCA_ApplicationRebuild to get an error-free compilation.

Populating the information arrays for imported objects The information for each imported object is contained in several parallel arrays. For example, if a DataWindow named d_labels is the third element in the object name array (subscript 2), then a pointer to the name of its destination library is the third element in the library name array; its object type is the third element in the object type array; and the pointer to its source code buffer is the third element in the syntax buffer array.

Using PBORCA_BINARY to specify entry type This value of the PBORCA_TYPE enumerated data type should be used when importing or exporting entries that contain embedded binary information such as OLE objects. The binary information is imported from a buffer previously filled on export with the hexascii representation of the binary data.

For sample code demonstrating using PBORCA_BINARY on import, see "Examples" on page 37.

When errors occur When errors occur during importing, the object is brought into the library but may need editing. An object with minor errors can be opened in its painter for editing. If the errors are severe enough, the object can fail to open in the painter, and you will have to export the object, fix the source code, and import it again. If errors are due to the order in which the objects are compiled, you can call the PBORCA_ApplicationRebuild function after all the objects are imported.

Caution

When you import an entry with the same name as an existing entry, the old entry is deleted before the import takes place. If an import fails, the old object will already have been deleted.

Processing errors in the callback function For each error that occurs during compiling, ORCA calls the callback function pointed to in *pCompErrorProc*. How that error information is returned to your calling program depends on the processing you provide in the callback function. ORCA passes information to the callback function about an error in the structure PBORCA_COMPERR. The callback function can examine that structure and store any information it wants in the buffer pointed to by *pUserData*.

Because you do not know how many errors will occur, it is hard to predict the size of the *pUserData* buffer. It is up to your callback function to keep track of the available space in the buffer.

This example builds the arrays required to import three objects into two libraries (the example assumes that source code for the objects has already been set up in the variables szWindow1, szWindow2, and szMenu1) and imports the objects.

Each time an error occurs, PBORCA_CompileEntryImportList calls the callback CompileEntryErrors. In the code you write for CompileEntryErrors, you store the error messages in the buffer pointed to by lpUserData. In the example, the lpUserData buffer has already been set up:

```
LPTSTR lpLibraryNames[3];
LPTSTR lpObjectNames[3];
PBORCA_TYPE ObjectTypes[3];
LPTSTR lpObjComments[3];
LPTSTR lpSourceBuffers[3];
long BuffSizes[3];
PBORCA ERRPROC fpError;
int nReturnCode;
fpError = (PBORCA_ERRPROC) ErrorProc;
// Indicate Unicode source encoding
lpORCA_Info->pConfig->eImportEncoding =
 PBORCA UNICODE;
PBORCA_ConfigureSession(lpORCA_Info->hORCASession,
 lpORCA_Info->pConfig);
// specify the library names
lpLibraryNames[0] =
 _TEXT("c:\\sybase\\pb10\\demo\\windows.pbl");
lpLibraryNames[1] =
 _TEXT("c:\\sybase\\pb10\\demo\\windows.pbl");
lpLibraryNames[2] =
 _TEXT("c:\\sybase\\pb10\\demo\\menus.pbl");
// specify the object names
```

Examples

```
lpObjectNames[0] = _TEXT("w_ancestor");
lpObjectNames[1] = _TEXT("w_descendant");
lpObjectNames[2] = _TEXT("m_actionmenu");
// set up object type array
ObjectTypes[0] = PBORCA_WINDOW;
ObjectTypes[1] = PBORCA_WINDOW;
ObjectTypes[2] = PBORCA_MENU;
// specify object comments
lpObjComments[0] = _TEXT("Ancestor window");
lpObjComments[1] = _TEXT("Descendent window");
lpObjComments[2] = _TEXT("Action menu");
// set pointers to source code
lpSourceBuffers[0] = (LPTSTR) szWindow1;
lpSourceBuffers[1] = (LPTSTR) szWindow2;
lpSourceBuffers[2] = (LPTSTR) szMenul;
// Set up source code lengths array
BuffSizes[0] = _tcslen(szWindow1)*2;
 //Unicode source buffer
BuffSizes[1] = tcslen(szWindow2)*2;
 //Size is always in bytes
BuffSizes[2] = _tcslen(szMenu1)*2;
nReturnCode = PBORCA_CompileEntryImportList(
 lpORCA_Info->hORCASession,
 lpLibraryNames, lpObjectNames, ObjectTypes,
 lpObjComments, lpSourceBuffers, BuffSizes, 3,
 fpError, lpUserData );
```

For more information about setting up the data buffer for the callback, see "Content of a callback function" on page 18 and the example for PBORCA_LibraryDirectory.

In these examples, session information is saved in the data structure ORCA_Info, shown in "About the examples" on page 28.

See also

PBORCA_LibraryEntryExport PBORCA_CompileEntryImport PBORCA_CompileEntryRegenerate PBORCA_ApplicationRebuild

Syntax

PBORCA_CompileEntryRegenerate

Description Compiles an object in a PowerBuilder library.

INT PBORCA_CompileEntryRegenerate (PBORCA hORCASession,

LPTSTR IpszLibraryName, LPTSTR IpszEntryName, PBORCA_TYPE otEntryType,

PBORCA_ERRPROC pCompErrorProc,

LPVOID pUserData);

Argument	Description
hORCASession	Handle to previously established ORCA session.
lpszLibraryName	Pointer to a string whose value is the file name of the library containing the object to be compiled.
lpszEntryName	Pointer to a string whose value is the name of the object to be compiled.
otEntryType	A value of the PBORCA_TYPE enumerated data type specifying the object type of the entry being compiled. Values are:
	PBORCA_APPLICATION PBORCA_DATAWINDOW PBORCA_FUNCTION PBORCA_MENU PBORCA_QUERY PBORCA_STRUCTURE PBORCA_USEROBJECT PBORCA_WINDOW PBORCA_PIPELINE PBORCA_PROJECT PBORCA_PROXYOBJECT
pCompErrorProc	Pointer to the PBORCA_CompileEntryRegenerate callback function. The callback function is called for each error that occurs as the object is compiled. The information ORCA passes to the callback function is error level, message number, message text, line number, and column number, stored in a structure of type PBORCA_COMPERR. The object name and script name are part of the message text. If you don't want to use a callback function, set <i>pCompErrorProc</i> to 0.

Argument	Description
pUserData	Pointer to user data to be passed to the PBORCA_CompileEntryRegenerate callback function.
	The user data typically includes the buffer or a pointer to the buffer in which the callback function stores the error information as well as information about the size of the buffer.
	If you are not using a callback function, set pUserData to 0.

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-3 PBORCA_OBJNOTFOUND	Object not found
-4 PBORCA_BADLIBRARY	Bad library name
-5 PBORCA_LIBLISTNOTSET	Library list not set
-6 PBORCA_LIBNOTINLIST	Library not in library list
-7 PBORCA_LIBIOERROR	Library I/O error
-11 PBORCA_COMPERROR	Compile error

Usage

You must set the library list and current Application object before calling this function.

When errors occur In order to fix errors that occur during the regeneration, you need to export the source code, fix the errors, and import the object, repeating the process until it compiles correctly.

Sometimes you can open objects with minor errors in a PowerBuilder painter and fix them, but an object with major errors must be exported and fixed.

For information about callback processing for errors, see PBORCA_CompileEntryImportList.

Examples

This example compiles a DataWindow called d_labels in the library DWOBJECTS.PBL.

Each time an error occurs, PBORCA_CompileEntryRegenerate calls the callback CompileEntryErrors. In the code you write for CompileEntryErrors, you store the error messages in the buffer pointed to by lpUserData. In the example, the lpUserData buffer has already been set up:

```
PBORCA fpError;
int nReturnCode;
fpError = (PBORCA_ERRPROC) ErrorProc;
```

```
nReturnCode = PBORCA_CompileEntryRegenerate(
 lpORCA_Info->hORCASession,
 _TEXT("c:\\app\\dwobjects.pbl"),
 _TEXT("d_labels"), PBORCA_DATAWINDOW,
 fpError, lpUserData );
```

In these examples, session information is saved in the data structure ORCA_Info, shown in "About the examples" on page 28.

See also PBORCA_LibraryEntryExport

PBORCA_CompileEntryImport PBORCA_CompileEntryImportList PBORCA_ApplicationRebuild

PBORCA_ConfigureSession

Description

PBORCA_ConfigureSession facilitates backward compatibility with PowerBuilder 10. It increases the flexibility of the API and minimizes the changes necessary to other ORCA function signatures.

Syntax

INT **PBORCA_ConfigureSession** (PBORCA hORCASession, PPBORCA_CONFIG_SESSION pSessionConfig);

Argument	Description
hORCASession	Handle to previously established ORCA session.
pSessionConfig	Structure that lets the ORCA client specify the behavior of subsequent requests. Settings remain in effect for the duration of the session or until you call PBORCA_ConfigureSession again. Be sure to specify all of the settings each time you call PBORCA_ConfigureSession.

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Session not open or null pConfig pointer

Usage

Create an instance of a PBORCA_CONFIG_SESSION structure and populate it with your configuration settings. Then call PBORCA_ConfigureSession immediately after SessionOpen. You can also call this function anytime thereafter to reset configuration properties.

```
typedef enum pborca_clobber
{
 PBORCA_NOCLOBBER,
 PBORCA_CLOBBER,
 PBORCA_CLOBBER_ALWAYS
 PBORCA_CLOBBER_DECIDED_BY_SYSTEM
} PBORCA_ENUM_FILEWRITE_OPTION;

typedef enum pborca_type
{
 PBORCA_UNICODE,
 PBORCA_UTF8,
 PBORCA_HEXASCII,
 PBORCA_ANSI_DBCS
} PBORCA_ENCODING;
```

```
typedef struct pborca_configsession
 PBORCA ENUM FILEWRITE OPTION
 eClobber; // overwrite existing file?
 PBORCA_ENCODINGeExportEncoding;
 // Encoding of exported source
 BOOL bExportHeaders;
 // Format source with export header
 BOOL bExportIncludeBinary; // Include the binary
 BOOL bExportCreateFile;// Export source to a file
 LPTSTR pExportDirectory;
 // Directory for exported files
 PBORCA_ENCODING eImportEncoding;
 // Encoding of imported source
 PVOID
 filler1;// Reserved for future use
 filler2;
 PVOID
 PVOID
 filler3;
 PVOID
 filler4;
} PBORCA_CONFIG_SESSION, FAR *PPBORCA_CONFIG_SESSION;
```

Member variable

Description

eClobber

Specifies when to overwrite existing files on the file system. This property is used by:

PBORCA_LibraryEntryExport PBORCA_LibraryEntryExportEx PBORCA_DynamicLibraryCreate PBORCA_ExecutableCreate PBORCA_LibraryDelete

You can set any of the following *eClobber* values for a configuration session:

- PBORCA_NOCLOBBER never overwrites an existing file
- PBORCA_CLOBBER overwrites existing files that are not write-protected
- PBORCA_CLOBBER_ALWAYS overwrites existing files that are write-protected
- PBORCA_CLOBBER_DECIDED_BY_SYSTEM
 causes the functions mentioned above to behave as
 they did in prior ORCA releases

Member variable	Description
eExportEncoding	Specifies the source encoding used by PBORCA_LibraryEntryExport:
	PBORCA_UNICODE default for Unicode ORCA clients
	PBORCA_ANSI_DBCS default for ANSI ORCA clients
	PBORCA_UTF8
	PBORCA_HEXASCII
bExportHeaders	If you set this variable to TRUE, PBORCA_LibraryEntryExport generates export headers. The default value is FALSE for backward compatibility.
bExportIncludeBinary	If you set this variable to TRUE, PBORCA_LibraryEntryExport generates the binary component of an object in addition to the source component. The default value is FALSE for backward compatibility.
bExportCreateFile	If you set this variable to TRUE, PBORCA_LibraryEntryExport exports source to a file. The generated file name is the PowerBuilder object entry name with a .sr? file extension. The default value is FALSE.
pExportDirectory	Directory where you export PowerBuilder objects if bExportCreateFile is TRUE.
eImportEncoding	Source encoding. Subsequent calls to PBORCA_CompileEntryImport and PBORCA_CompileEntryImportList expect the lpszEntrySyntax argument to contain this information.

Examples

This example populates the PBORCA_CONFIG_SESSION structure with configuration settings:

```
lpORCA_Info->pConfig->eImportEncoding =
 PBORCA_ANSI_DBCS;
}
else if (!_tcscmp(sEncoding, _TEXT("UTF8")))
lpORCA_Info->pConfig->eExportEncoding = PBORCA_UTF8;
lpORCA_Info->pConfig->eImportEncoding = PBORCA_UTF8;
else if (!_tcscmp(sEncoding, _TEXT("HEXASCII")))
 lpORCA_Info->pConfig->eExportEncoding =
 PBORCA_HEXASCII;
 lpORCA_Info->pConfig->eImportEncoding =
 PBORCA_HEXASCII;
else
 lpORCA_Info->pConfig->eExportEncoding =
 PBORCA_UNICODE;
 lpORCA_Info->pConfig->eImportEncoding =
 PBORCA_UNICODE;
lpORCA_Info->pConfig->eClobber = PBORCA_CLOBBER;
lpORCA_Info->pConfig->bExportHeaders = TRUE;
lpORCA_Info->pConfig->bExportIncludeBinary = FALSE;
lpORCA_Info->pConfig->bExportCreateFile = FALSE;
lpORCA_Info->pConfig->pExportDirectory = NULL;
iErrCode = PBORCA_ConfigureSession(
 lpORCA_Info->hORCASession,
 lpORCA_Info->pConfig);
 return iErrCode;
```

See also

PBORCA_CompileEntryImportList PBORCA_ApplicationRebuild

PBORCA_DynamicLibraryCreate

Description

Creates a PowerBuilder dynamic library (PBD) or PowerBuilder DLL.

Syntax

INT **PBORCA_DynamicLibraryCreate** (HPBORCA *hORCASession*, LPTSTR *lpszLibraryName*,

LPTSTR *lpszPBRName*, LONG *IFlags*);

Argument	Description
hORCASession	Handle to previously established ORCA session.
lpszLibraryName	Pointer to a string whose value is the file name of the library to be built into a PBD or DLL.
lpszPBRName	Pointer to a string whose value is the name of a PowerBuilder resource file whose objects you want to include in the PBD or DLL. If the application has no resource file, specify 0 for the pointer.
lFlags	A long value that indicates which code generation options to apply when building the library.
	Setting <i>lFlags</i> to 0 generates a native Pcode executable.
	For information about setting machine code generation options, see PBORCA_ExecutableCreate

Return value

INT. The typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-4 PBORCA_BADLIBRARY	Bad library name
-17 PBORCA_PBDCREATERROR	PBD create error

Usage

Before calling this function, you must have previously set the library list and current application.

If you plan to build an executable in which some of the libraries are dynamic libraries, you must build those dynamic libraries before building the executable.

Location and name of file The resulting PBD or DLL will be created in the same directory using the same file name as the PBL. Only the extension changes. For example, for a library C:\DIR1\DIR2\PROG.PBL:

- The output for Pcode is C:\DIR1\DIR2\PROG.PBD
- The output for machine code is C:\DIR1\DIR2\PROG.DLL

eClobber settings If the PBD or DLL already exists in the file system, the current setting of the eClobber property in the ORCA configuration block (that you set with a PBORCA_ConfigureSession call) determines whether PBORCA_DynamicLibraryCreate succeeds or fails.

Current eClobber setting	PBORCA_DynamicLibraryCreate
PBORCA_NOCLOBBER	Fails when an executable file already exists in the file system, regardless of the file attribute settings
PBORCA_CLOBBER or PBORCA_CLOBBER_DECIDED_BY _SYSTEM	Succeeds when the existing executable file has read-write attributes; fails when the executable file has read-only attributes
PBORCA_CLOBBER_ALWAYS	Succeeds regardless of the file attribute settings of an existing executable file

Examples

This example builds a machine code DLL from the library PROCESS.PBL. It is optimized for speed with trace and error context information:

```
LPTSTR pszLibFile;
LPTSTR pszResourceFile;
long lBuildOptions;
int rtn;

// copy file names
pszLibFile = _TEXT("c:\\app\\process.pbl");
pszResourceFile = _TEXT("c:\\app\\process.pbr");

lBuildOptions = PBORCA_MACHINE_CODE_NATIVE |
 PBORCA_MACHINE_CODE_OPT_SPEED |
 PBORCA_TRACE_INFO | PBORCA_ERROR_CONTEXT;

// create DLL from library
rtn = PBORCA_DynamicLibraryCreate(
 lpORCA_Info->hORCASession,
 pszLibFile, pszResourceFile, lBuildOptions );
```

In these examples, session information is saved in the data structure ORCA Info, shown in "About the examples" on page 28.

See also

PBORCA_ConfigureSession PBORCA_ExecutableCreate

PBORCA ExecutableCreate

Description

Creates a PowerBuilder executable with Pcode or machine code. For a machine code executable, you can request several debugging and optimization options.

The ORCA library list is used to create the application. You can specify which of the libraries have already been built as PBDs or DLLs and which will be built into the executable file.

Syntax

INT PBORCA_ExecutableCreate (HPBORCA hORCASession,

LPTSTR IpszExeName, LPTSTR IpszIconName, LPTSTR IpszPBRName, PBORCA_LNKPROC pLinkErrProc, LPVOID pUserData, INT FAR *iPBDFlags, INT iNumberOfPBDFlags, LONG IFlags);

Argument	Description
hORCASession	Handle to previously established ORCA session.
lpszExeName	Pointer to a string whose value is the name of the executable file to be created.
lpszIconName	Pointer to a string whose value is the name of an icon file. The icon file must already exist.
lpszPBRName	Pointer to a string whose value is the name of a PowerBuilder resource file. The resource file you name must already exist. If the application has no resource file, specify 0 for the pointer.
pLinkErrProc	Pointer to the PBORCA_ExecutableCreate callback function. The callback function is called for each link error that occurs.
	The information ORCA passes to the callback function is the message text, stored in a structure of type PBORCA_LINKERR.
	If you don't want to use a callback function, set <i>pLinkErrProc</i> to 0.
pUserData	Pointer to user data to be passed to the PBORCA_ExecutableCreate callback function.
	The user data typically includes the buffer or a pointer to the buffer in which the callback function formats the directory information as well as information about the size of the buffer.
	If you are not using a callback function, set pUserData to 0.

Argument	Description
iPBDFlags	Pointer to an array of integers that indicate which libraries on the ORCA session's library list should be built into PowerBuilder dynamic libraries (PBDs). Each array element corresponds to a library in the library list. Flag values are:
	• 0 — Include the library's objects in the executable file
	1 — The library is already a PBD or PowerBuilder DLL and its objects should not be included in the executable
iNumberOfPBDFlags	The number of elements in the array <i>iPBDFlags</i> , which should be the same as the number of libraries on ORCA's library list.
lFlags	A long value whose value indicates which code generation options to apply when building the executable.
	Setting <i>lFlags</i> to 0 generates a native Pcode executable. Additional settings for machine code are described in Usage below.

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-5 PBORCA_LIBLISTNOTSET	Library list not set
-12 PBORCA_LINKERROR	Link error
-13 PBORCA_CURRAPPLNOTSET	Current application not set

Usage

You must set the library list and current Application object before calling this function.

For more information about various options for building executables, see the *PowerBuilder User's Guide*.

Libraries used in the executable The executable being built incorporates the objects in the libraries on ORCA's library list. The library list must be set by calling PBORCA_SessionSetLibraryList before creating an executable.

The *iPBDFlags* argument lets you specify which libraries are PBDs and which will be built into the executable file. In the *iPBDFlags* array, each integer is associated with a library on ORCA's library list. When you set an integer to 1, the objects in the corresponding library are already built into a PBD file (if you are generating Pcode) or a PowerBuilder DLL (if you are generating machine code). Objects in libraries whose integer flag is set to 0 will be built into the main executable file.

Before you call PBORCA_ExecutableCreate, you must call PBORCA_DynamicLibraryCreate to create the PBDs or DLLs that you identify in the *iPBDFlags* array.

Setting code generation options In the *lFlags* argument, you can set various machine code generation options by setting individual bits. The following table shows what each defined bit means in the long value and what constants to use in a bitwise OR expression to set the option. Bits not listed are reserved.

PocketBuilder

Machine code options and new style visual controls are not supported in PocketBuilder.

Bit	Value and meaning	Constant to include in ORed expression
0	0 = Pcode 1 = Machine code	To get machine code, use PBORCA_MACHINE_CODE or PBORCA_MACHINE_CODE_NATIVE
1	0 = Native code 1 = 16-bit code	To get 16-bit machine code, use PBORCA_MACHINE_CODE and PBORCA_MACHINE_CODE_16 To get 16-bit Pcode, use PBORCA_P_CODE_16 Not supported after PowerBuilder 7 PowerBuilder no longer supports the Windows 3.x 16-bit platform.
2	0 = No Open Server 1 = Open Server	To build an Open Server executable, use PBORCA_OPEN_SERVER Not supported after PowerBuilder 5 The OpenClientServer driver was no longer supported after PowerBuilder 5. Therefore, the Open Server executable option is no longer supported.
4	0 = No trace information 1 = Trace information	To get trace information, use PBORCA_TRACE_INFO
5	0 = No error context 1 = Error context	To get error context information, use PBORCA_ERROR_CONTEXT Error context provides the script name and line number of an error.

Bit	Value and meaning	Constant to include in ORed expression
8	0 = No optimization	See Bit 9
	1 = Optimization	
9	0 = Optimize for speed	To optimize the executable for speed, use
	1 = Optimize for space	PBORCA_MACHINE_CODE_OPT or PBORCA_MACHINE_CODE_OPT_SPEED
		To optimize the executable for space, use PBORCA_MACHINE_CODE_OPT and PBORCA MACHINE CODE_OPT_SPACE
10	0 = Old style visual controls	PBORCA_NEW_VISUAL_STYLE_CONTROLS
	1 = New style visual controls (XP)	
12	1 = PocketBuilder desktop	PBORCA_PK_DESKTOP
13	1 = PocketBuilder ARM	PBORCA_PK_PPCARM
14	1 = PocketBuilder EM86	PBORCA_PK_PPCEM86
15	1 = PocketBuilder X86	PBORCA_PK_PPCX86
16	1 = PocketBuilder Smartphone ARM	PBORCA_PK_SPHONEARM
17	1 = PocketBuilder Smartphone X86	PBORCA_PK_SPHONEX86

To generate Pcode, lFlags must be 0. The other bits are not relevant:

```
lFlags = PBORCA_P_CODE;
```

To set the lFlags argument for various machine-code options, the bit flag constants are ORed together to get the combination you want:

```
lFlags = PBORCA_MACHINE_CODE |
 PBORCA_MACHINE_CODE_OPT |
 PBORCA_MACHINE_CODE_OPT_SPACE;
```

Constants are defined in PBORCA.H for typical option combinations. They are:

PBORCA_MACHINE_DEFAULT Meaning native machine code optimized for speed

Equivalent to:

```
PBORCA_MACHINE_CODE |
PBORCA_MACHINE_CODE_OPT_SPEED
```

 PBORCA_MACHINE_DEBUG Meaning native machine code with trace information and error context information

Equivalent to:

```
PBORCA_MACHINE_CODE | PBORCA_TRACE_INFO |
PBORCA ERROR_CONTEXT
```

eClobber setting If the executable file already exists in the file system, the current setting of the eClobber property in the ORCA configuration block (that you set with a PBORCA_ConfigureSession call) determines whether PBORCA ExecutableCreate succeeds or fails.

Current eClobber setting	PBORCA_ExecutableCreate
PBORCA_NOCLOBBER or	Fails when an executable file already
PBORCA_CLOBBER_DECIDED_BY	exists in the file system, regardless of the
_SYSTEM	file attribute settings
PBORCA_CLOBBER	Succeeds when the existing executable
	file has read-write attributes; fails when
	the executable file has read-only
	attributes
PBORCA_CLOBBER_ALWAYS	Succeeds regardless of the file attribute settings of an existing executable file

Examples

This example builds a native machine code executable optimized for speed using ORCA's library list and current application. Suppose that the current ORCA session has a library list with four entries. The example generates DLLs for the last two libraries.

The callback function is called LinkErrors, and lpUserData points to an empty buffer to be populated by the callback function:

```
LPTSTR pszExecFile;
LPTSTR pszIconFile;
LPTSTR pszResourceFile;
int iPBDFlags[4];
long lBuildOptions;
int rtn;

fpLinkProc = (PBORCA_LNKPROC) LinkProc;
// specify file names
pszExecFile = _TEXT("c:\\app\\process.exe");
pszIconFile = _TEXT("c:\\app\\process.ico");
pszResourceFile = _TEXT("c:\\app\\process.pbr");

iPBDFlags[0] = 0;
iPBDFlags[1] = 0;
```

```
iPBDFlags[2] = 1;
iPBDFlags[3] = 1;

lBuildOptions = PBORCA_MACHINE_CODE_NATIVE |
 PBORCA_MACHINE_CODE_OPT_SPEED;

// create executable
rtn = PBORCA_ExecutableCreate(
 lpORCA_Info->hORCASession,
 pszExecFile, pszIconFile, pszResourceFile,
 fpLinkProc, lpUserData,
 (INT FAR *) iPBDFlags, 4, lBuildOptions );
```

For more information about setting up the data buffer for the callback, see "Content of a callback function" on page 18 and the example for PBORCA_LibraryDirectory.

In these examples, session information is saved in the data structure ORCA_Info, shown in "About the examples" on page 28.

See also

PBORCA_ConfigureSession PBORCA_DynamicLibraryCreate

PBORCA_LibraryCommentModify

Description Modifies the comment for a PowerBuilder library.

Syntax INT **PBORCA_LibraryCommentModify** (HPBORCA hORCASession,

LPTSTR *lpszLibName*, LPTSTR *lpszLibComments*);

Argument	Description
hORCASession	Handle to previously established ORCA session
lpszLibName	Pointer to a string whose value is the name of the library whose comments you want to change
lpszLibComments	Pointer to a string whose value is the new library comments

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-3 PBORCA_OBJNOTFOUND	Library not found
-4 PBORCA_BADLIBRARY	Bad library name
-7 PBORCA_LIBIOERROR	Library I/O error

Usage

You don't need to set the library list or current application before calling this function.

Examples

This example changes the comments for the library MASTER.PBL:

```
LPTSTR pszLibraryName;
LPTSTR pszLibraryComments;
// Specify library name and comment string
pszLibraryName =
 _TEXT("c:\\sybase\\pb10\\demo\\master.pb1");
pszLibraryComments =
 _TEXT("PBL contains ancestor objects for XYZ app.");
// Insert comments into library
lpORCA_Info->lReturnCode =
 PBORCA_LibraryCommentModify(
 lpORCA_Info->hORCASession,
 pszLibraryName, pszLibraryComments);
```

In these examples, session information is saved in the data structure ORCA_Info, shown in "About the examples" on page 28.

See also

PBORCA_LibraryCreate

PBORCA_LibraryCreate

Description Creates a new PowerBuilder library.

Syntax INT **PBORCA_LibraryCreate** (HPBORCA hORCASession,

LPTSTR *lpszLibraryName*, LPTSTR *lpszLibraryComments*);

Argument	Description
hORCASession	Handle to previously established ORCA session
lpszLibraryName	Pointer to a string whose value is the file name of the library to be created
lpszLibraryComments	Pointer to a string whose value is a comment documenting the new library

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-4 PBORCA_BADLIBRARY	Bad library name
-7 PBORCA_LIBIOERROR	Library I/O error
-8 PBORCA_OBJEXISTS	Object already exists
-9 PBORCA_INVALIDNAME	Library name is not valid

Usage

You do not need to set the library list or current application before calling this function.

Adding objects PBORCA_LibraryCreate creates an empty library file on disk. You can add objects to the library from other libraries with functions like PBORCA_LibraryEntryCopy and PBORCA_CheckOutEntry. If you set the library list so that it includes the new library and then set the current application, you can import object source code with

 $PBORCA_Compile Entry Import\ and\ PBORCA_Compile Entry Import List.$

Examples

This example creates a library called NEWLIB.PBL and provides a descriptive comment:

```
LPTSTR pszLibraryName;
LPTSTR pszLibraryComments;
// Specify library name and comment string
pszLibraryName =
 _TEXT("c:\\sybase\\pb10\\demo\\newlib.pb1");
pszLibraryComments =
 _TEXT("PBL contains ancestor objects for XYZ app.");
// Create the library
```

lpORCA_Info->lReturnCode =
 PBORCA_LibraryCreate(lpORCA_Info->hORCASession,
 pszLibraryName, pszLibraryComments);

In these examples, session information is saved in the data structure ORCA_Info, shown in "About the examples" on page 28.

See also PBORCA_LibraryDelete

PBORCA_LibraryDelete

Description Deletes a PowerBuilder library file from disk.

Syntax INT **PBORCA_LibraryDelete** (HPBORCA *hORCASession*, LPTSTR *lpszLibraryName*);

Argument	Description
hORCASession	Handle to previously established ORCA session
lpszLibraryName	Pointer to a string whose value is the file name of the library to be deleted

Return value INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-4 PBORCA_BADLIBRARY	Bad library name
-7 PBORCA_LIBIOERROR	Library I/O error

Usage

You do not need to set the library list or current application before calling this function. You must set the eClobber configuration property to PBORCA_CLOBBER_ALWAYS if you want to delete a PowerBuilder library that has a read-only attribute.

Examples

This example deletes a library called EXTRA.PBL:

```
LPTSTR pszLibraryName;
// Specify library name
pszLibraryName =
 _TEXT("c:\\sybase\\pb10\\demo\\extra.pbl");

// Delete the Library
lpORCA_Info->lReturnCode =
 PBORCA_LibraryDelete(lpORCA_Info->hORCASession,
 pszLibraryName);
```

In these examples, session information is saved in the data structure ORCA_Info, shown in "About the examples" on page 28.

See also

PBORCA_ConfigureSession PBORCA_LibraryCreate

PBORCA_LibraryDirectory

Description

Reports information about the directory of a PowerBuilder library, including the list of objects in the directory.

Syntax

INT PBORCA_LibraryDirectory (HPBORCA hORCASession,

LPTSTR IpszLibName,
LPTSTR IpszLibComments,
INT iCmntsBuffLen,
PBORCA_LISTPROC pListProc,
LPVOID pUserData);

Argument	Description
hORCASession	Handle to previously established ORCA session.
lpszLibName	Pointer to a string whose value is the file name of the library for which you want directory information.
lpszLibComments	Pointer to a buffer in which ORCA will put comments stored with the library.
iCmntsBuffLen	Length of the buffer (specified in TCHARs) pointed to by lpszLibComments. The recommended length is PBORCA_MAXCOMMENTS + 1.
pListProc	Pointer to the PBORCA_LibraryDirectory callback function. The callback function is called for each entry in the library.
	The information ORCA passes to the callback function is entry name, comments, size of entry, and modification time, stored in a structure of type PBORCA_DIRENTRY.
pUserData	Pointer to user data to be passed to the PBORCA_LibraryDirectory callback function.
	The user data typically includes the buffer or a pointer to the buffer in which the callback function formats the directory information as well as information about the size of the buffer.

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-4 PBORCA_BADLIBRARY	Bad library name
-7 PBORCA_LIBIOERROR	Library I/O error

Usage

You do not need to set the library list or current application before calling this function.

Comments for the library PBORCA_LibraryDirectory puts the library comments in the string pointed to by lpszLibComments. The callback function can store comments for individual objects in the UserData buffer.

Information about library entries The information you get back about the individual entries in the library depends on the processing you provide in the callback function. ORCA passes information to the callback function about a library entry in the structure PBORCA_DIRENTRY. The callback function can examine that structure and store any information it wants in the buffer pointed to by pUserData.

When you call PBORCA_LibraryDirectory, you do not know how many entries there are in the library. There are two approaches you can take:

- Allocate a reasonably sized block of memory and reallocate the buffer if it overflows (illustrated in "About ORCA callback functions" on page 17).
- Let lpUserDataBuffer point to the head of a linked list. For each PBORCA_DIRENTRY returned, dynamically allocate a new list entry to capture the required information (illustrated in the example that follows).

This example defines a linked list header:

Each invocation of the DirectoryProc callback function allocates a new linked list entry, defined as follows:

```
typedef struct libinfo_entry
{
 TCHAR szEntryName[41];
 LONG lEntrySize;
 LONG lObjectSize;
 LONG lSourceSize;
 PBORCA_TYPE otEntryType;
 libinfo_entry *pNext;
} LIBINFO_ENTRY, FAR *PLIBINFO_ENTRY;

PBORCA_LISTPROC fpDirectoryProc;
PLIBINFO_HEAD pHead;
fpDirectoryProc = (PBORCA_LISTPROC) DirectoryProc;
```

Examples

```
pHead = new LIBINFO_HEAD;
_tcscpy(pHead->szLibName, _TEXT("c:\\myapp\test.pbl");
memset(pHead->szComments, 0x00,
 sizeof(pHead->szComments));
pHead->iNumEntries = 0;
pHead->pEntryAnchor = NULL;
pHead->pLast = NULL;
lpORCA_Info->lReturnCode = PBORCA_LibraryDirectory(
 lpORCA_Info->hORCASession,
 pHead->szLibName,
 pHead->szComments,
 (PBORCA_MAXCOMMENT+1), // specify length in TCHARs
 fpDirectoryProc,
 pHead);
// See PBORCA_LibraryEntryInformation example
if (lpORCA_Info->lReturnCode == PBORCA_OK)
 GetEntryInfo(pHead);
CleanUp(pHead);
// CleanUp - Release allocated memory
INT CleanUp(PLIBINFO_HEAD pHead)
 INT
 iErrCode = PBORCA_OK;
 PLIBINFO_ENTRY pCurrEntry;
 PLIBINFO_ENTRY pNext;
 TNT
 idx;
for (idx = 0, pCurrEntry = pHead->pEntryAnchor;
 (idx < pHead->iNumEntries) && pCurrEntry; idx++)
  pNext = pCurrEntry->pNext;
  delete pCurrEntry;
 if (pNext)
 pCurrEntry = pNext;
 else pCurrEntry = NULL;
delete pHead;
return iErrCode;
// Callback procedure used by PBORCA_LibraryDirectory
void __stdcall DirectoryProc(PBORCA_DIRENTRY
 *pDirEntry, LPVOID lpUserData)
 PLIBINFO_HEAD pHead;
 PLIBINFO_ENTRY pNewEntry;
 PLIBINFO_ENTRY pTemp;
```

```
pHead = (PLIBINFO_HEAD) lpUserData;
pNewEntry = (PLIBINFO_ENTRY) new LIBINFO_ENTRY;
memset(pNewEntry, 0x00, sizeof(LIBINFO_ENTRY));
if (pHead->iNumEntries == 0)
{
 pHead->pEntryAnchor = pNewEntry;
 pHead->pLast = pNewEntry;
}
else
{
 pTemp = pHead->pLast;
 pTemp->pNext = pNewEntry;
 pHead->pLast = pNewEntry;
}
pHead->iNumEntries++;
_tcscpy(pNewEntry->szEntryName,
 pDirEntry->lpszEntryName);
pNewEntry->lentrySize = pDirEntry->lentrySize;
pNewEntry->otEntryType = pDirEntry->otEntryType;
```

In these examples, session information is saved in the data structure ORCA_Info, shown in "About the examples" on page 28.

See also

PBORCA_LibraryEntryInformation

PBORCA_LibraryEntryCopy

Description Copies a PowerBuilder library entry from one library to another.

Syntax INT **PBORCA_LibraryEntryCopy** (HPBORCA hORCASession,

LPTSTR *lpszSourceLibName*, LPTSTR *lpszDestLibName*, LPTSTR *lpszEntryName*, PBORCA_TYPE *otEntryType*);

Argument	Description
hORCASession	Handle to previously established ORCA session.
lpszSourceLibName	Pointer to a string whose value is the file name of the source library containing the object.
lpszDestLibName	Pointer to a string whose value is the file name of the destination library to which you want to copy the object.
lpszEntryName	Pointer to a string whose value is the name of the object being copied.
otEntryType	A value of the PBORCA_TYPE enumerated data type specifying the object type of the entry being copied. Values are: PBORCA_APPLICATION
	PBORCA_DATAWINDOW PBORCA_FUNCTION PBORCA_MENU PBORCA_QUERY
	PBORCA_STRUCTURE PBORCA_USEROBJECT PBORCA_WINDOW PBORCA_PIPELINE PBORCA_PROJECT
	PBORCA_PROXYOBJECT

Return value IN

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-3 PBORCA_OBJNOTFOUND	Object not found
-4 PBORCA_BADLIBRARY	Bad library name
-7 PBORCA_LIBIOERROR	Library I/O error

Usage

You do not need to set the library list or current application before calling this function.

Unlike PBORCA_CompileEntryImport, which requires two separate API calls, PBORCA_LibraryEntryCopy automatically copies the source component and then copies the binary component of an object if it is present.

Examples

This example copies a DataWindow named d_labels from the library SOURCE.PBL to DESTIN.PBL:

```
lpORCA_Info->lReturnCode = PBORCA_LibraryEntryCopy(
 lpORCA_Info->hORCASession,
 _TEXT("c:\\app\\source.pbl"),
 _TEXT("c:\\app\\destin.pbl"),
 _TEXT("d_labels"), PBORCA_DATAWINDOW);
```

This example assumes that the pointers for lpszSourceLibraryName, lpszDestinationLibraryName, and lpszEntryName point to valid library and object names and that otEntryType is a valid object type:

```
lpORCA_Info->lReturnCode = PBORCA_LibraryEntryCopy(
 lpORCA_Info->hORCASession,
 lpszSourceLibraryName,
 lpszDestinationLibraryName,
 lpszEntryName, otEntryType );
```

See also

PBORCA_LibraryDelete
PBORCA_LibraryEntryMove

PBORCA_LibraryEntryDelete

Description Deletes a PowerBuilder library entry.

Syntax INT **PBORCA_LibraryEntryDelete** (HPBORCA hORCASession,

LPTSTR *IpszLibName*, LPTSTR *IpszEntryName*, PBORCA_TYPE *otEntryType*);

Argument	Description
hORCASession	Handle to previously established ORCA session.
lpszLibName	Pointer to a string whose value is the file name of the library containing the object.
lpszEntryName	Pointer to a string whose value is the name of the object being deleted.
otEntryType	A value of the PBORCA_TYPE enumerated data type specifying the object type of the entry being deleted. Values are:
	PBORCA_APPLICATION PBORCA_DATAWINDOW PBORCA_FUNCTION PBORCA MENU
	PBORCA_NENU PBORCA_QUERY PBORCA_STRUCTURE PBORCA_USEROBJECT PBORCA_WINDOW PBORCA_PIPELINE PBORCA_PROJECT PBORCA_PROXYOBJECT

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-3 PBORCA_OBJNOTFOUND	Object not found
-4 PBORCA_BADLIBRARY	Bad library name
-7 PBORCA_LIBIOERROR	Library I/O error

Usage

You do not need to set the library list or current application before calling this function.

Examples

This example deletes a DataWindow named d_labels from the library SOURCE.PBL:

lrtn = PBORCA_LibraryEntryDelete(

```
lpORCA_Info->hORCASession,
_TEXT("c:\\app\\source.pbl"),
_TEXT("d_labels"), PBORCA_DATAWINDOW);
```

This example assumes that the pointers lpszLibraryName and lpszEntryName point to valid library and object names and that otEntryType is a valid object type:

```
lpORCA_Info->lReturnCode = PBORCA_LibraryEntryDelete(
 lpORCA_Info->hORCASession,
 lpszLibraryName,
 lpszEntryName,
 otEntryType);
```

See also

PBORCA_LibraryEntryCopy PBORCA_LibraryEntryMove

PBORCA_LibraryEntryExport

Description Exports the source code for a PowerBuilder library entry to a source buffer or

file.

Argument

Syntax INT **PBORCA_LibraryEntryExport** (HPBORCA hORCASession,

LPTSTR IpszLibraryName, LPTSTR IpszEntryName, PBORCA_TYPE otEntryType, LPTSTR IpszExportBuffer, LONG IExportBufferSize);

Description

Argument	Description
hORCASession	Handle to previously established ORCA session.
lpszLibraryName	Pointer to a string whose value is the file name of the library containing the object you want to export.
lpszEntryName	Pointer to a string whose value is the name of the object being exported.
otEntryType	A value of the PBORCA_TYPE enumerated data type specifying the object type of the entry being exported. Values are: PBORCA_APPLICATION PBORCA_BINARY PBORCA_DATAWINDOW PBORCA_FUNCTION PBORCA_MENU PBORCA_PIPELINE PBORCA_PROJECT PBORCA_PROXYOBJECT PBORCA_QUERY PBORCA_STRUCTURE PBORCA_USEROBJECT PBORCA_USEROBJECT PBORCA_WINDOW
lpszExportBuffer	Pointer to the data buffer in which ORCA stores the code for the exported source when the PBORCA_CONFIG_SESSION property bExportCreateFile is FALSE. This argument can be NULL if bExportCreateFile is TRUE.
lExportBufferSize	Size in bytes of lpszExportBuffer. This argument is not required if the PBORCA_CONFIG_SESSION property bExportCreateFile is TRUE.

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful

Return code	Description
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-3 PBORCA_OBJNOTFOUND	Object not found
-4 PBORCA_BADLIBRARY	Bad library name
-7 PBORCA_LIBIOERROR	Library I/O error
-10 PBORCA_BUFFERTOOSMALL	Buffer size is too small
-33 PBORCA_DBCSERROR	Locale setting error when converting Unicode to ANSI_DBCS

Usage

You do not need to set the library list or current application before calling this function.

Changes for PowerBuilder 10

In PowerBuilder 10, you can customize behavior of this function using PBORCA_CONFIG_SESSION variables. However, for backward compatibility, the default behavior has not changed.

How the source code is returned If pConfigSession->bExportCreateFile is FALSE, the object's source code is returned in the export buffer. If the bExportCreateFile property is TRUE, the source is written to a file in the directory pointed to by pConfigSession->pExportDirectory.

If pConfigSession->bExportHeaders is TRUE, ORCA writes the two export header lines to the beginning of the export buffer or file. The exported source code includes carriage return (hex 0D) and new line (hex 0A) characters at the end of each display line.

Source code encoding PowerBuilder exports source in four different encoding formats. By default, ANSI/DBCS clients export source in PBORCA_ANSI_DBCS format; Unicode clients export source in PBORCA_UNICODE format. You can explicitly request an encoding format by setting pConfigSession->eExportEncoding.

Binary component In PowerBuilder, you can explicitly request that the binary component of an object be included automatically in the export buffer or file by setting pConfigSession->eExportIncludeBinary = TRUE. This is the recommended setting for new development. Because previous releases of ORCA did not support this feature, the old technique is still supported.

Denigrated technique

As in previous versions, after each PBORCA_LibraryEntryExport request, you can call PBORCA_LibraryEntryInformation with an *otEntryType* of PBORCA_BINARY. This function returns PBORCA_OK when binary data exists and you could make a second PBORCA_LibraryEntryExport call with *otEntryType* set to PBORCA_BINARY. For backward compatibility, setting *otEntryType* to PBORCA_BINARY causes the following configuration properties to be ignored: pConfigSession->bExportHeaders =TRUE and pConfigSession->bExportIncludeBinary = TRUE.

Size of source code To find out the size of the source for an object before calling the export function, call the PBORCA_LibraryEntryInformation function first and use the pEntryInfo->lSourceSize information to calculate an appropriate lExportBufferSize value. lExportBufferSize is the size of lpszExportBuffer represented in bytes.

ORCA export processing performs all necessary data conversions before determining whether the allocated buffer is large enough to contain the export source. If not, it returns a PBORCA_BUFFERTOOSMALL return code. If lExportBufferSize is exactly the required length,

PBORCA_LibraryEntryExport succeeds, but does not append a null terminator to the exported source. If lExportBufferSize is sufficiently large, ORCA appends a null terminator. Sybase recommends allocating a buffer sufficiently large to accommodate data conversions and a null terminator. lExportBufferSize is ignored if pConfigSession->bExportCreateFile = TRUE.

Determining the source size after data conversion and export If you need to know the size of the actual buffer or file returned, you can call PBORCA_LibraryEntryExportEx instead of PBORCA_LibraryEntryExport. These functions behave exactly alike except that the PBORCA_LibraryEntryExportEx function signature includes an additional *plReturnSize argument.

Overwriting existing export files The value of pConfigSession->eClobber determines whether existing export files are overwritten. If the export files do not exist, PBORCA_LibraryEntryExport returns PBORCA_OK regardless of the eClobber setting. The following table shows how the eClobber setting changes the action of PBORCA_LibraryEntryExport when export files already exist. A return value of PBORCA_OBJEXISTS means that the existing files were not overwritten.

PConfigSession->eClobber setting	Return value if read/write file exists	Return value if read-only file exists
PBORCA_NOCLOBBER	PBORCA_OBJEXISTS	PBORCA_OBJEXISTS
PBORCA_CLOBBER	PBORCA_OK	PBORCA_OBJEXISTS
PBORCA_CLOBBER_ALWAYS	PBORCA_OK	PBORCA_OK
PBORCA_CLOBBER_DECIDED _BY_SYSTEM	PBORCA_OBJEXISTS	PBORCA_OBJEXISTS

Examples

This example exports a DataWindow named d_labels from the library SOURCE.PBL. It puts the PBORCA_UTF8 source code in a buffer called szEntrySource. Export headers are included:

```
TCHAR szEntrySource[60000];
// Indicate UTF8 source encoding
lpORCA_Info->pConfig->eExportEncoding = PBORCA_UTF8;
// Request export headers
lpORCA_Info->pConfig->bExportHeaders = TRUE;
// Write output to memory buffer
lpORCA_Info->pConfig->bExportCreateFile = FALSE;
// Override existing session configuration
PBORCA_ConfigureSession(lpORCA_Info->hORCASession,
lpORCA_Info->pConfig);
lpORCA_Info->lReturnCode = PBORCA_LibraryEntryExport(lpORCA_Info->hORCASession,
 _TEXT("c:\\app\\source.pbl"),
 _TEXT("d_labels"), PBORCA_DATAWINDOW,
 (LPTSTR) szEntrySource, 60000);
```

This example exports a DataWindow named d_labels from the library SOURCE.PBL. It writes the PBORCA_UNICODE source code to c:\app\d_labels.srd. Export headers are included:

```
// Indicate UNICODE source encoding
lpORCA_Info->pConfig->eExportEncoding =
 PBORCA_UNICODE;
// Write to file
lpORCA_Info->pConfig->bExportCreateFile = TRUE;
// Specify output directory
lpORCA_Info->pConfig->pExportDirectory =
 __TEXT("c:\\app");
// Request export headers
lpORCA_Info->pConfig->bExportHeaders = TRUE;
// Override existing session configuration
PBORCA_ConfigureSession(lpORCA_Info->hORCASession,
lpORCA_Info->pConfig);
// Perform the actual export
```

```
lpORCA_Info->lReturnCode = PBORCA_LibraryEntryExport(
  lpORCA_Info->hORCASession,
  _TEXT("c:\\app\\source.pbl"),
  _TEXT("d_labels"), PBORCA_DATAWINDOW,
  NULL, 0);
```

This example exports a Window named w_connect from the library SOURCE.PBL. It contains an embedded OLE object. Both the source code and the binary object are exported to c:\app\w_connect.srw. Export headers are included and the source is written in PBORCA ANSI DBCS format:

```
// Indicate ANSI DBCS source encoding
lpORCA_Info->pConfig->eExportEncoding =
  PBORCA_ANSI_DBCS;
// Export to a file
lpORCA_Info->pConfig->bExportCreateFile = TRUE;
// Specify output directory
lpORCA_Info->pConfig->pExportDirectory =
 _TEXT("c:\\app");
// Request export headers
lpORCA_Info->pConfig->bExportHeaders = TRUE;
// Include binary component
lpORCA_Info->pConfig->bExportIncludeBinary = TRUE;
// Override existing session configuration
PBORCA_ConfigureSession(lpORCA_Info->hORCASession,
lpORCA_Info->pConfig);
// Perform the actual export
lpORCA_Info->lReturnCode = PBORCA_LibraryEntryExport(
 lpORCA_Info->hORCASession,
 _TEXT("c:\\app\\source.pbl"),
 _TEXT("w_connect"), PBORCA_WINDOW,
 NULL, 0);
```

See also

PBORCA_ConfigureSession PBORCA_CompileEntryImport PBORCA_LibraryEntryExportEx

PBORCA_LibraryEntryExportEx

Description Exports the source code for a PowerBuilder library entry to a text buffer.

Syntax INT **PBORCA_LibraryEntryExportEx** (HPBORCA hORCASession,

LPTSTR IpszLibraryName, LPTSTR IpszEntryName, PBORCA_TYPE otEntryType, LPTSTR IpszExportBuffer, LONG IExportBufferSize

LONG *plReturnSize);

Argument	Description
hORCASession	Handle to previously established ORCA session.
lpszLibraryName	Pointer to a string whose value is the file name of the library containing the object you want to export.
lpszEntryName	Pointer to a string whose value is the name of the object being exported.
otEntryType	A value of the PBORCA_TYPE enumerated data type specifying the object type of the entry being exported. Values are:
	PBORCA_APPLICATION PBORCA_BINARY PBORCA_DATAWINDOW
	PBORCA_FUNCTION PBORCA_MENU PBORCA_PIPELINE
	PBORCA_PROJECT PBORCA_PROXYOBJECT PBORCA_QUERY
	PBORCA_STRUCTURE PBORCA_USEROBJECT PBORCA_WINDOW
lpszExportBuffer	Pointer to the data buffer in which ORCA stores the code for the exported source when the PBORCA_CONFIG_SESSION property bExportCreateFile is FALSE. This argument can be NULL if bExportCreateFile is TRUE.
lExportBufferSize	Size in bytes of lpszExportBuffer. This argument is not required if the PBORCA_CONFIG_SESSION property bExportCreateFile is TRUE.
*plReturnSize	The size, in BYTES, of the exported source buffer or file.

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-3 PBORCA_OBJNOTFOUND	Object not found
-4 PBORCA_BADLIBRARY	Bad library name
-7 PBORCA_LIBIOERROR	Library I/O error
-10 PBORCA_BUFFERTOOSMALL	Buffer size is too small
-33 PBORCA_DBCSERROR	Locale setting error when converting Unicode to ANSI_DBCS

Usage

This function behaves exactly like PBORCA_LibraryEntryExport, except that with PBORCA_LibraryEntryExportEx, the size of the exported source is returned to the caller in the additional *plReturnSize argument.

See also

PBORCA_ConfigureSession PBORCA_CompileEntryImport PBORCA_LibraryEntryExport

PBORCA_LibraryEntryInformation

Description

Returns information about an object in a PowerBuilder library. Information includes comments, size of source, size of object, and modification time.

Syntax

INT PBORCA_LibraryEntryInformation (HPBORCA hORCASession,

LPTSTR IpszLibraryName, LPTSTR IpszEntryName, PBORCA_TYPE otEntryType,

PPBORCA_ENTRYINFO pEntryInformationBlock);

Argument	Description
hORCASession	Handle to previously established ORCA session.
lpszLibraryName	Pointer to a string whose value is the file name of the library containing the object for which you want information.
lpszEntryName	Pointer to a string whose value is the name of the object for which you want information.
otEntryType	A value of the PBORCA_TYPE enumerated data type specifying the object type of the entry. Values are:
	PBORCA_APPLICATION PBORCA_DATAWINDOW PBORCA_FUNCTION PBORCA_MENU PBORCA_QUERY PBORCA_STRUCTURE PBORCA_USEROBJECT PBORCA_WINDOW PBORCA_PIPELINE PBORCA_PROJECT PBORCA_PROXYOBJECT PBORCA_BINARY
pEntryInformationBlock	Pointer to PBORCA_ENTRYINFO structure in which ORCA will store the requested information (see Usage below).

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-3 PBORCA_OBJNOTFOUND	Object not found
-4 PBORCA_BADLIBRARY	Bad library name
-7 PBORCA_LIBIOERROR	Library I/O error

Usage

You do not need to set the library list or current application before calling this function.

How entry information is returned PBORCA_LibraryEntryInformation stores information about an entry in the following structure. You pass a pointer to the structure in the *pEntryInformationBlock* argument:

```
typedef struct PBORCA_EntryInfo
{
 TCHAR szComments[PBORCA_MAXCOMMENT + 1];
 LONG lCreateTime; // time of entry create-mod
 LONG lObjectSize; // size of object in bytes
 LONG lSourceSize; // size of source in bytes
} PBORCA_ENTRYINFO, FAR *PPBORCA_ENTRYINFO;
```

Use for the source code size PBORCA_LibraryEntryInformation is often used to estimate the size in bytes of the source buffer needed to obtain the export source of an object. The size of the exported source varies depending on the ConfigureSession settings in effect. The following table shows how ConfigureSession variables affect the lSourceSize value that LibraryEntryInformation returns:

ConfigureSession variable	Effect on ISourceSize
ANSI/DBCS ORCA client	No effect. User should calculate required buffer size based on the usage tips that follow this table.
eExportEncoding	No effect. PBORCA_LibraryEntryInformation always returns the number of bytes required for Unicode source.
bExportHeaders=TRUE	If otEntryType is not PBORCA_BINARY, lSourceSize will be increased by the number of bytes needed to generate Unicode export headers.
bExportIncludeBinary=TRUE	If otEntryType is not PBORCA_BINARY, ISourceSize will be increased by the number of bytes needed to generate the Unicode representation of the binary object.

Calculating buffer size needed for non-Unicode encodings The size of the buffer required for non-Unicode export encodings cannot be calculated in advance without actually performing the data transformation. Developers should make their own estimate to arrive at a reasonable buffer size to allocate. For example, if the source for an entry is entirely ANSI, simply divide the lSourceSize value by 2 and add 1 byte if you want a null terminator. For Unicode source, add 2 bytes for the null terminator.

Using PBORCA_BINARY for entry type In previous releases of ORCA, it was necessary to call PBORCA_LibraryEntryInformation a second time with an otEntryType of PBORCA_BINARY to determine if an entry contained embedded OLE controls. This call determined the size of the buffer needed to hold the representation of the binary data to be exported. Although PowerBuilder 10 still supports this feature for backward compatibility, it is more efficient to set pConfigSession->bExportIncludBinary = TRUE to obtain a buffer size sufficient for both the source and binary components of an entry.

Examples

This example obtains information about each object in a PBL. It is an extension of the example for PBORCA_LibraryDirectory on page 67.

```
INT EntryInfo(PLIBINFO_HEAD pHead)
INT
 iErrCode;
 idx;
INT
PLIBINFO_ENTRY
 pCurrEntry;
PBORCA ENTRYINFO InfoBlock;
 iErrCount = 0;
for (idx = 0, pCurrEntry = pHead->pEntryAnchor;
 (idx < pHead->iNumEntries) && pCurrEntry;
 idx++, pCurrEntry = pCurrEntry->pNext)
iErrCode = PBORCA_LibraryEntryInformation(
 lpORCA_Info->hORCASession pHead->szLibName,
 pCurrEntry->szEntryName,
 pCurrEntry->otEntryType, &InfoBlock);
 if (iErrCode == PBORCA OK)
 pCurrEntry->lSourceSize = InfoBlock.lSourceSize;
 pCurrEntry->lObjectSize = InfoBlock.lObjectSize;
 else
 ErrorMsg();
 iErrCount++;
 }
  if (iErrCount)
 iErrCode = -1;
 return iErrCode;
```

See also

PBORCA_LibraryDirectory PBORCA_LibraryEntryExport

PBORCA_LibraryEntryMove

Description

Moves a PowerBuilder library entry from one library to another.

Syntax

INT PBORCA_LibraryEntryMove (PBORCA hORCASession,

LPTSTR lpszSourceLibName, LPTSTR lpszDestLibName, LPTSTR lpszEntryName, PBORCA_TYPE otEntryType);

Argument	Description
hORCASession	Handle to previously established ORCA session.
lpszSourceLibName	Pointer to a string whose value is the file name of the source library containing the object.
lpszDestLibName	Pointer to a string whose value is the file name of the destination library to which you want to move the object.
lpszEntryName	Pointer to a string whose value is the name of the object being moved.
otEntryType	A value of the PBORCA_TYPE enumerated data type specifying the object type of the entry being moved. Values are: PBORCA_APPLICATION PBORCA_DATAWINDOW PBORCA_FUNCTION PBORCA_MENU PBORCA_QUERY PBORCA_STRUCTURE
	PBORCA_STRUCTURE PBORCA_USEROBJECT PBORCA_WINDOW PBORCA_PIPELINE PBORCA_PROJECT PBORCA_PROXYOBJECT

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-3 PBORCA_OBJNOTFOUND	Object not found
-4 PBORCA_BADLIBRARY	Bad library name
-7 PBORCA_LIBIOERROR	Library I/O error

Usage

You do not need to set the library list or current application before calling this function.

Like PBORCA_LibraryEntryCopy, one call to PBORCA_LibraryEntryMove automatically moves the source component and then moves the binary component of an object if it is present.

Examples

This example moves a DataWindow named d_labels from the library SOURCE.PBL to DESTIN.PBL:

```
lpORCA_Info->lReturnCode = PBORCA_LibraryEntryMove(
 lpORCA_Info->hORCASession,
 _TEXT("c:\\app\\source.pbl"),
 _TEXT ("c:\\app\\destin.pbl"),
 _TEXT ("d_labels"), PBORCA_DATAWINDOW);
```

This example assumes that the pointers for lpszSourceLibraryName, lpszDestinationLibraryName, and lpszEntryName point to valid library and object names and that otEntryType is a valid object type:

```
lpORCA_Info->lReturnCode = PBORCA_LibraryEntryMove(
 lpORCA_Info->hORCASession,
 lpszSourceLibraryName, lpszDestinationLibraryName,
 lpszEntryName, otEntryType );
```

See also

PBORCA_LibraryEntryCopy PBORCA_LibraryEntryDelete

PBORCA_ObjectQueryHierarchy

Description

Queries a PowerBuilder object to get a list of the objects in its ancestor hierarchy. Only windows, menus, and user objects have an ancestor hierarchy that can be queried.

Syntax

INT PBORCA_ObjectQueryHierarchy (HPBORCA hORCASession,

LPTSTR IpszLibraryName, LPTSTR IpszEntryName, PBORCA_TYPE otEntryType, PBORCA_HIERPROC pHierarchyProc, LPVOID pUserData);

Argument	Description
hORCASession	Handle to previously established ORCA session.
lpszLibraryName	Pointer to a string whose value is the file name of the library containing the object being queried.
lpszEntryName	Pointer to a string whose value is the name of the object being queried.
otEntryType	A value of the PBORCA_TYPE enumerated data type specifying the object type of the entry being queried. The only values allowed are:
	PBORCA_WINDOW PBORCA_MENU PBORCA_USEROBJECT
pHierarchyProc	Pointer to the PBORCA_ObjectQueryHierarchy callback function. The callback function is called for each ancestor object.
	The information ORCA passes to the callback function is the ancestor object name, stored in a structure of type PBORCA_HIERARCHY.
pUserData	Pointer to user data to be passed to the PBORCA_ObjectQueryHierarchy callback function.
	The user data typically includes the buffer or a pointer to the buffer in which the callback function stores the ancestor names as well as information about the size of the buffer.

Return value

INT. The return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-3 PBORCA_OBJNOTFOUND	Object not found
-4 PBORCA_BADLIBRARY	Bad library name

Return code	Description
-5 PBORCA_LIBLISTNOTSET	Library list not set
-6 PBORCA_LIBNOTINLIST	Library not in library list
-7 PBORCA_LIBIOERROR	Library I/O error
-9 PBORCA_INVALIDNAME	Name does not follow PowerBuilder naming rules

Usage

You must set the library list and current Application object before calling this function.

Examples

This example queries the window object w_processdata in the library WINDOWS.PBL to get a list of its ancestors. The lpUserData buffer was previously set up to point to space for storing the list of names.

For each ancestor in the object's hierarchy, PBORCA_ObjectQueryHierarchy calls the callback ObjectQueryHierarchy. In the code you write for ObjectQueryHierarchy, you store the ancestor name in the buffer pointed to by lpUserData. In the example, the lpUserData buffer has already been set up:

```
PBORCA_HIERPROC fpHierarchyProc;
fpHierarchyProc = (PBORCA_HIERPROC)GetHierarchy;
lpORCA_Info->lReturnCode =
 PBORCA_ObjectQueryHierarchy(
 _TEXT("c:\\app\\windows.pbl"),
 _TEXT("w_processdata"),
 PBORCA_WINDOW,
 fpHierarchyProc,
 lpUserData );
```

For more information about setting up the data buffer for the callback, see "Content of a callback function" on page 18 and the example for PBORCA_LibraryDirectory.

In these examples, session information is saved in the data structure ORCA_Info, shown in "About the examples" on page 28.

See also

PBORCA_ObjectQueryReference

PBORCA_ObjectQueryReference

Argument

Description Queries a PowerBuilder object to get a list of its references to other objects.

Syntax

INT PBORCA_ObjectQueryReference (HPBORCA hORCASession,

LPTSTR IpszLibraryName,
LPTSTR IpszEntryName,

Description

PBORCA_TYPE otEntryType, PBORCA_REFPROC pRefProc,

LPVOID pUserData);

Argument	Description
hORCASession	Handle to previously established ORCA session.
lpszLibraryName	Pointer to a string whose value is the file name of the library containing the object being queried.
lpszEntryName	Pointer to a string whose value is the name of the object being queried.
otEntryType	A value of the PBORCA_TYPE enumerated data type specifying the object type of the entry being queried. Values are:
	PBORCA_APPLICATION PBORCA_DATAWINDOW PBORCA_FUNCTION PBORCA_MENU PBORCA_QUERY PBORCA_STRUCTURE PBORCA_USEROBJECT PBORCA_WINDOW PBORCA_PIPELINE PBORCA_PROJECT PBORCA_PROXYOBJECT
pRefProc	Pointer to the PBORCA_ObjectQueryReference callback function. The callback function is called for each referenced object.
	The information ORCA passes to the callback function is the referenced object name, its library, and its object type, stored in a structure of type PBORCA_REFERENCE.
pUserData	Pointer to user data to be passed to the PBORCA_ObjectQueryReference callback function. The user data typically includes the buffer or a pointer to the buffer in which the callback function stores the object information as well as information about the size of the buffer.

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-3 PBORCA_OBJNOTFOUND	Object not found
-4 PBORCA_BADLIBRARY	Bad library name
-5 PBORCA_LIBLISTNOTSET	Library list not set
-6 PBORCA_LIBNOTINLIST	Library not in library list
-9 PBORCA_INVALIDNAME	Name does not follow PowerBuilder naming rules

Usage

You must set the library list and current Application object before calling this function.

Examples

This example queries the window object w_processdata in the library WINDOWS.PBL to get a list of its referenced objects. For each object that w_processdata references, PBORCA_ObjectQueryReference calls the callback ObjectQueryReference. In the code you write for ObjectQueryReference, you store the object name in the buffer pointed to by lpUserData. In the example, the lpUserData buffer has already been set up:

```
PBORCA_REFPROC fpRefProc;
fpRefProc = (PBORCA_REFPROC) GetReferences;
lpORCA_Info->lReturnCode =
PBORCA_ObjectQueryReference(
  lpORCA_Info->hORCASession,
  _TEXT("c:\\app\\windows.pbl"),
  _TEXT("w_processdata"),
PBORCA_WINDOW,
fpRefProc,
lpUserData );
```

For more information about setting up the data buffer for the callback, see "Content of a callback function" on page 18 and the example for PBORCA LibraryDirectory.

In these examples, session information is saved in the data structure ORCA_Info, shown in "About the examples" on page 28.

See also

PBORCA_ObjectQueryHierarchy

PBORCA_SccClose

Description Closes the active SCC project.

Syntax INT **PBORCA_SccClose** (HPBORCA *hORCASession*);

 Argument
 Description

 hORCASession
 Handle to previously established ORCA session

Return value INT.

Usage This method calls SCCUninitialize to disconnect from the source control

provider. Call PBORCA_SccClose before calling PBORCA_SessionClose.

See also PBORCA_SccConnect

PBORCA_SccConnect

Description

Initializes source control and opens a project.

Syntax

INT **PBORCA_SccConnect** (HPBORCA *hORCASession*, PBORCA_SCC **pConfig*);

Argument	Description
hORCASession	Handle to previously established ORCA session
*pConfig	Pointer to a preallocated structure typically initialized to zeros

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-22 PBORCA_SCCFAILURE	Could not connect to source control
-23 PBORCA_REGREADERROR	Could not read registry
-24 PBORCA_LOADDLLFAILED	Could not load DLL
-25 PBORCA_SCCINITFAILED	Could not initialize SCC connection
-26 PBORCA_OPENPROJFAILED	Could not open project

Usage

This method initializes a source control session based on the connection information supplied in the PBORCA_SCC structure. The PBORCA_SCC structure is defined as follows:

```
typedef struct pborca_scc
{
 HWND hWnd;
 TCHAR szProviderName [PBORCA_SCC_NAME_LEN + 1];
 LONG *plCapabilities;
 TCHAR szUserID [PBORCA_SCC_USER_LEN + 1];
 TCHAR szProject [PBORCA_SCC_PATH_LEN + 1];
 TCHAR szLocalProjPath [PBORCA_SCC_PATH_LEN + 1];
 TCHAR szAuxPath [PBORCA_SCC_PATH_LEN + 1];
 TCHAR szLogFile [PBORCA_SCC_PATH_LEN + 1];
 LPTEXTOUTPROC pMsgHandler;
 LONG *pCommentLen;
 LONG lAppend;
 LPVOID pCommBlk;
} PBORCA_SCC;
```

You can either populate the structure manually or else call PBORCA_SccGetConnectProperties to obtain the connection information associated with a specific workspace file. This function:

- Opens the requested source control project
- Creates a CPB_OrcaSourceControl class that implements the PBORCA SCC methods
- Defines a runtime environment that persists until PBORCA_SccClose is called

The runtime environment has four subsystems: runtime engine (rt), object manager (ob), PowerScript compiler (cm), and storage manager (stg). The runtime environment is used to process the target identified by a subsequent PBORCA_SccSetTarget call. To process multiple targets, you must close the SCC connection, close the ORCA session, and open a new ORCA session.

Examples

The following example connects to PBNative source control:

```
PBORCA_SCC sccConfig;
memset(&sccConfig, 0x00, sizeof(PBORCA_SCC));
// Manually set up connection properties to PBNative
_tcscpy(sccConfig.szProviderName, _TEXT("PB Native"));
_tcscpy(sccConfig.szProject,
 _TEXT("c:\\PBNative_Archive\\qadb"));
_tcscpy(sccConfig.szUserID, _TEXT("Joe"));
_tcscpy(sccConfig.szLogFile,
 _TEXT("c:\\qadb\\orcascc.log"));
_tcscpy(sccConfig.szLocalProjPath, _TEXT("c:\\qadb"));
sccConfig.lAppend = 0;
lpORCA_Info->lReturnCode = PBORCA_SccConnect(
 lpORCA_Info->hORCASession,
 &sccConfig);
```

See also

PBORCA_SccClose PBORCA_SccConnectOffline PBORCA_SccGetConnectProperties PBORCA_SccSetTarget

PBORCA SccConnectOffline

Description

Opens a source-controlled project for refreshing and rebuilding offline.

Syntax

INT **PBORCA_SccConnectOffline** (HPBORCA hORCASession, PBORCA_SCC *pConfig);

Argument	Description
hORCASession	Handle to previously established ORCA session
*pConfig	Pointer to a preallocated structure typically initialized to zeros

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-22 PBORCA_SCCFAILURE	Could not connect to source control
-23 PBORCA_REGREADERROR	Could not read registry
-24 PBORCA_LOADDLLFAILED	Could not load DLL
-25 PBORCA_SCCINITFAILED	Could not initialize SCC connection
-26 PBORCA_OPENPROJFAILED	Could not open project

Usage

This function is applicable only when PBORCA_SCC_IMPRORTONLY is specified on the subsequent PBORCA_SccSetTarget command.

Import-only processing assumes that all of the objects necessary to refresh a source-controlled target already exist on the local project path. Therefore, PBORCA_SccConnectOffline instantiates the ORCA source control class but does not actually connect to an SCC provider.

This function is particularly useful for developers who use laptop computers. While connected to the network, they can refresh their SCC client view. Then, during off hours, they can perform the time-consuming process of refreshing and rebuilding their application without the need for a network connection.

Examples

This example populates the PBORCA_SCC structure with connection information from the PocketBuilder qadb.pkw workspace file located in the current working directory. It then connects in offline mode and refreshes the qadbtest.pbt target that is located in the qadbtest subdirectory under the current working directory. Only objects that are out of sync will be refreshed. Objects checked out by the current user will not be overwritten:

```
PBORCA_SCC sccConfig;
TCHAR szWorkSpace[PBORCA_SCC_PATH_LEN];
TCHAR szTarget[PBORCA_SCC_PATH_LEN];
LONG lFlags;
memset(&sccConfig, 0x00, sizeof(PBORCA_SCC));
```

```
_tcscpy(szWorkSpace,_TEXT("qadb.pkw"));
lpORCA_Info->lReturnCode =
PBORCA SccGetConnectProperties(
 lpORCA_Info->hORCASession,
 szWorkspace,
 &sccConfig);
if (lpORCA_Info->lReturnCode == PBORCA_OK)
 // Specify a different log file for the build operation
 _tcscpy(sccConfig.szLogFile, _TEXT("bldqadb.log"));
 sccConfig.lAppend = 0;
 lpORCA_Info->lReturnCode = PBORCA_SccConnectOffline(
 lpORCA_Info->hORCASession, &sccConfig);
 if (lpORCA_Info->lReturnCode == PBORCA_OK)
 _tcscpy(szTarget, _TEXT("qadbtest\\qadbtest.pkt"));
 lFlags = PBORCA_SCC_IMPORTONLY
 PBORCA_SCC_OUTOFDATE
 PBORCA_SCC_EXCLUDE_CHECKOUT;
 lpORCA_Info->lReturnCode = PBORCA_SccSetTarget(
 lpORCA_Info->hORCASession,
 szTarget,
 lFlags,
 NULL,
 NULL);
if (lpORCA_Info->lReturnCode == PBORCA_OK)
 lpORCA_Info->lReturnCode =
 PBORCA_SccRefreshTarget(
 lpORCA_Info->hORCASession, PBORCA_FULL_REBUILD);
```

See also

PBORCA_SccClose PBORCA_SccConnect PBORCA_SccGetConnectProperties PBORCA_SccSetTarget

PBORCA_SccExcludeLibraryList

Description

Names the libraries in the target library list that should not be synchronized in the next PBORCA SccRefreshTarget operation.

Syntax

INT **PBORCA_SccExcludeLibraryList** (HPBORCA *hORCASession*, LPTSTR **pLibNames*, INT *iNumberofLibs*):

Argument	Description
hORCASession	Handle to previously established ORCA session
*pLibNames	Names of the libraries not to be refreshed
iNumberofLibs	Number of libraries not to be refreshed

Return value

INT.

Usage

This method is useful if PBLs are shared among multiple targets and you are certain that the libraries you list have been successfully refreshed by a previous PBORCA_SccRefreshTarget operation. The refresh target operation will not refresh the libraries that are excluded; however, the excluded libraries will still be used in the full rebuild of the application.

Examples

A previous PBORCA_SccRefreshTarget operation has successfully refreshed three of the four PocketBuilder libraries in this target library list.

```
LPTSTR pExcludeArray[3];
INT
 lExcludeCount = 3;
TCHAR szTarget[PBORCA_SCC_PATH_LEN];
 lFlags;
pExcludeArray[0] = new TCHAR[PBORCA_SCC_PATH_LEN];
pExcludeArray[1] = new TCHAR[PBORCA_SCC_PATH_LEN];
pExcludeArray[2] = new TCHAR[PBORCA_SCC_PATH_LEN];
_tcscpy(pExcludeArray[0],
_TEXT("..\\shared_obj\\shared_obj.pkl"));
_tcscpy(pExcludeArray[1],
_TEXT("..\\datatypes\\datatypes.pkl"));
_tcscpy(pExcludeArray[2],
_TEXT("..\\chgreqs\\chgreqs.pkl"));
// Open ORCA Session, connect to SCC
_tcscpy(szTarget, _TEXT("dbauto\\dbauto.pkt"));
1Flags = PBORCA SCC IMPORTONLY | PBORCA SCC OUTOFDATE |
 PBORCA SCC EXCLUDE CHECKOUT;
lpORCA_Info->lReturnCode = PBORCA_SccSetTarget(
lpORCA Info->hORCASession, szTarget, lFlags, NULL,
 NULL);
```

See also

PBORCA_SccRefreshTarget PBORCA_SccSetTarget

PBORCA_SccGetConnectProperties

Description Returns the SCC connection properties associated with a PowerBuilder

workspace.

Syntax INT PBORCA SccGetConnectProperties (HPBORCA hORCASession,

LPTSTR pWorkspaceFile, PBORCA_SCC *pConfig);

Argument	Description
hORCASession	Handle to previously established ORCA session
pWorkspaceFile	Fully qualified or relative file name of the PowerBuilder workspace file (PBW)
*pConfig	Pointer to a preallocated structure typically initialized to zeros

Return value

INT. Typical return codes are:

Return code		Description	
	0 PBORCA_OK	Operation successful	
	-3 PBORCA_OBJNOTFOUND	Could not find workspace file	

Usage

This method simplifies the SCC connection process. Property values returned from the workspace you include as an argument in the PBORCA_SccGetConnectProperties call are stored in a preallocated structure, PBORCA_SCC. These properties allow a successful connection to a given SCC provider and project, but you can override any of these properties.

The PBORCA_SCC structure is defined as follows:

```
typedef struct pborca_scc {
 HWND hWnd;
 TCHAR szProviderName [PBORCA_SCC_NAME_LEN + 1];
 LONG *plCapabilities;
 TCHAR szUserID [PBORCA_SCC_USER_LEN + 1];
 TCHAR szProject [PBORCA_SCC_PATH_LEN + 1];
 TCHAR szLocalProjPath [PBORCA_SCC_PATH_LEN + 1];
 TCHAR szAuxPath [PBORCA_SCC_PATH_LEN + 1];
 TCHAR szLogFile [PBORCA_SCC_PATH_LEN + 1];
 TCHAR szLogFile [PBORCA_SCC_PATH_LEN + 1];
 LPTEXTOUTPROC pMsgHandler;
 LONG *pCommentLen;
 LONG IAppend;
 LPVOID pCommBlk;
} PBORCA_SCC;
```

The variables in the PBORCA_SCC structure are described in the following table:

Member	Description
hWnd	Parent window handle whose value is typically NULL.
szProviderName	Name of the SCC provider.
*plCapabilities	Pointer to value returned by PBORCA_SccConnect. Used internally to determine what features the SCC provider supports.
szUserID	User ID for the source control project.
szProject	Name of the source control project.
szLocalProjPath	Local root directory for the project.
szAuxPath	The Auxiliary Project Path has different meaning for every SCC vendor. It can contain any string that the SCC provider wants to associate with the project. PBORCA_SccGetConnectProperties returns this value to enable a silent connection (without opening a dialog box from the SCC provider).
szLogFile	Name of the log file for the SCC connection.
pMsgHandler	Callback function for SCC messages.
*pCommentLen	Pointer to value returned by PBORCA_SccConnect. Length of comments accepted by the SCC provider.
lAppend	Determines whether to append to (<i>lAppend</i> =1) or overwrite (<i>lAppend</i> =0) the SCC log file.
pCommBlk	Reserved for internal use.

The property values added to the PBORCA_SCC structure after calling the PBORCA_SccGetConnectProperties function are szProviderName, szUserID, szProject, szLocalProjPath, szAuxPath, szLogFile, and lAppend. If you manually add these values to the PBORCA_SCC structure, you do not need to call the PBORCA_SccGetConnectProperties to connect to source control.

See also

PBORCA_SccConnect PBORCA_SccSetTarget

PBORCA_SccGetLatestVersion

Description Retrieves the latest version of files from the SCC provider.

Syntax INT **PBORCA_SccGetLatestVer** (HPBORCA hORCASession,

Long *nFiles*, LPTSTR **ppFileNames*);

Argument	Description
hORCASession	Handle to previously established ORCA session
nFiles	Number of files to be retrieved
*ppFileNames	Names of files to be retrieved

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-22 PBORCA_SCCFAILURE	Operation failure

Usage

Call this method to retrieve files from source control. Typically, these are objects that exist outside of a PowerBuilder library but nevertheless belong to an application. Examples include BMP, JPG, ICO, DOC, HLP, HTM, JSP, and PBR files.

Examples

The following example:

```
LPTSTRpOtherFiles[3];
pOtherFiles[0] =
 _TEXT("c:\\qadb\\qadbtest\\qadbtest.hlp");
pOtherFiles[1] =
 _TEXT("c:\\qadb\\datatypes\\datatypes.pbr");
pOtherFiles[2] = _TEXT("c:\\qadb\\qadbtest.bmp");

lpORCA_Info->lReturnCode = PBORCA_SccGetLatestVer
 (lpORCA_Info->hORCASession, 3, pOtherFiles);
```

See also

PBORCA_SccConnect PBORCA_SccSetTarget

PBORCA_SccRefreshTarget

Description Calls SccGetLatestVersion to refresh the source for each of the objects in the

target libraries.

Syntax INT **PBORCA_SccRefreshTarget** (HPBORCA *hORCASession*,

PBORCA_REBLD_TYPE eRebldType);

Argument	Description	
hORCASession	Handle to previously established ORCA session	
eRebldType	Allows you to specify how the application is rebuilt (see Usage section below)	

Return value INT.

Usage Call this method to get the latest version of objects in target libraries from

source control. The refresh operation also causes the objects to be imported and

compiled in their respective PowerBuilder libraries.

Objects in target libraries that you name in a

 $PBORCA_SccExcludeLibraryList\ call\ are\ not\ included\ in\ the\ refresh$

operation.

The PBORCA_REBLD_TYPE argument determines how the application is rebuilt when you call PBORCA SccRefreshTarget:

PBORCA_REBLD_TYPE	Description
PBORCA_FULL_REBUILD	Performs a full rebuild of the application
PBORCA_INCREMENTAL_REBUILD	Performs an incremental rebuild of the application
PBORCA_MIGRATE	Migrates the application and performs full rebuild

See also PBORCA_SccClose

PBORCA_SccConnect

PBORCA_SccExcludeLibraryList

PBORCA_SccSetTarget

PBORCA_SccResetRevisionNumber

Description Call this function to reset the revision number for an object. This function is

useful only in applications using SCC providers that implement the

SccQueryInfoEx extension to the SCC API.

INT PBORCA_SccResetRevisionNumber (HPBORCA hORCASession,

LPTSTR *lpszLibraryName*, LPTSTR *lpszEntryName*, PBORCA_TYPE otEntryType, LPTSTR *lpszRevisionNum*);

Argument	Description
hORCASession	Handle to previously established ORCA session.
lpszLibraryName	Absolute or relative path specification for the PBL file containing the object for which you want to reset the revision number.
lpszEntryName	Pointer to a string whose value is the name of the object without its .sr? extension.
otEntryType	A value of the PBORCA_TYPE enumerated data type specifying the object type of the entry being imported. Values are: PBORCA_APPLICATION PBORCA_BINARY PBORCA_DATAWINDOW PBORCA_FUNCTION PBORCA_MENU PBORCA_PIPELINE PBORCA_PROJECT PBORCA_PROXYOBJECT PBORCA_QUERY PBORCA_STRUCTURE PBORCA_USEROBJECT PBORCA_WINDOW
lpszRevisionNum	A string value or NULL. NULL causes the current revision number in the PBL to be deleted.

Return value

Syntax

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list (if <i>lpszLibraryName</i> or <i>lpszEntryName</i> is null)
-7 PBORCA_LIBIOERROR	Unable to open PBL for read/write access

Usage

You can call this function whether or not you are connected to source control. The PBORCA_SccResetRevisionNumber function changes the object revision number that is stored as metadata in the PowerBuilder library that you assign in the *lpszLibraryName* argument. The revision number is changed in the object source on the desktop machine, not in the source control repository. The library where the object resides does not have to be in the current library list.

Typically you would call PBORCA_SccResetRevisionNumber if your ORCA program externally modifies the object source in the PBL and one of the following is also true:

- The ORCA program has imported a specific revision of an object into the PBL through a PBORCA_CompileEntryImport call. If the ORCA program knows the exact revision number that was imported, that revision number should be specified in the *lpszRevisionNum* argument. If the exact revision number is unknown, the ORCA program should still call PBORCA_SccResetRevisionNum and set *lpszRevisionNum* to NULL.
- The ORCA program is externally performing the equivalent of an SCC check-in by exporting existing object source from the PBL through a PBORCA_LibraryEntryExport call and checking the object source into the SCC repository itself. To complete the job, the ORCA program must obtain the new revision number from the SCC repository and call PBORCA_SccResetRevisionNumber. After you do this, the object source residing in the PBL is associated with the correct revision number in the SCC repository.

See also

PBORCA_CompileEntryImport PBORCA_LibraryEntryExport

PBORCA_SccSetTarget

Description

Retrieves the target file from source control, passes the application object name to ORCA, and sets the ORCA session library list.

Syntax

INT PBORCA_SccSetTarget (HPBORCA hORCASession,

LPTSTR pTargetFile, LONG IFlags,

PBORCA_SETTGTPROC pSetTgtProc,

LPVOID pUserData);

Argument	Description
hORCASession	Handle to previously established ORCA session
pTargetFile	Target file name
lFlags	Allows you to control the behavior of the target operation (see Usage section below)
pSetTgtProc	Pointer to the user-defined callback function
pUserData	Pointer to a preallocated data buffer

Return value

INT.

Usage

This method takes the place of PBORCA_SetLibraryList and PBORCA_SetCurrentAppl in a traditional ORCA application.

In addition to retrieving the target file from source control and setting the application object and library list, PBORCA_SccSetTarget calls a user-defined callback function one time for each library in the library list. This lets you know which libraries will be refreshed by default and gives you an opportunity to call PBORCA_SccExcludeLibraryList if you think that specific shared libraries have already been refreshed by a previous task.

You assign the lFlags argument to set the refresh behavior on target libraries you retrieve from source control:

Flag	Description
PBORCA_SCC_OUTOFDATE	Performs comparisons to determine if objects residing in the PBL are out of sync. When used with PBORCA_SCC_IMPORTONLY, only objects that differ from the source residing on the local project path are refreshed. When PBORCA_SCC_IMPORTONLY is not set, only objects that are out of date with the SCC repository are refreshed. PBORCA_SCC_OUTOFDATE and PBORCA_SCC_REFRESH_ALL are mutually exclusive.

Flag	Description
PBORCA_SCC_REFRESH_ALL	Target libraries are completely refreshed. When used with PBORCA_SCC_IMPORTONLY, source code is imported directly from the local project path. When PBORCA_SCC_IMPORTONLY is not set, then the latest version of all objects is first obtained from the SCC provider and then imported to the target libraries.
PBORCA_SCC_IMPORTONLY	Indicates that all the necessary objects to rebuild the target application already exist on the local project path. Set this flag if you have previously refreshed the local path using the SCC vendor's administration tool. PBORCA_SCC_IMPORTONLY is required if you previously called PBORCA_SccConnectOffline during this ORCA session. PBORCA_SCC_IMPORTONLY is particularly useful to rebuild a target from a specific SCC version label or promotion group.
PBORCA_SCC_EXCLUDE_CH ECKOUT	Provides a mechanism to refresh local targets through a batch job that does not require user intervention. Prevents objects that are currently checked out from being overwritten. When used along with PBORCA_SccConnect, the checkout status is obtained directly from the SCC provider. When used with PBORCA_SccConnectOffline, the checkout status is obtained from the workspace_name.PBC file. For offline processing, the workspace name is obtained from a previous call to PBORCA_SccGetConnectProperties.

If target libraries and directories do not exist in the local project path specified by PBORCA_SccConnect, then these directories and PBL files are created dynamically by the PBORCA_SccSetTarget call.

SccSetTarget does an implicit PBORCA_SessionSetLibraryList and PBORCA_SessionSetCurrentAppl. After you call PBORCA_SccSetTarget (and presumably PBORCA_SccRefreshTarget), you can do other work that requires a current application and an initialized library list, such as creating PBDs and EXEs. This is more efficient than calling PBORCA_SccClose, then reinitializing the library list and current application to create the PBDs and EXEs.

See also

PBORCA_SccConnect
PBORCA_SccConnectOffline
PBORCA_SccGetConnectProperties
PBORCA_SccRefreshTarget

PBORCA SessionClose

Description Terminates an ORCA session.

Syntax void **PBORCA_SessionClose** (HPBORCA hORCASession);

 Argument
 Description

 hORCASession
 Handle to previously established ORCA session

Return value None.

Usage PBORCA_SessionClose frees any currently allocated resources related to the

ORCA session. If you do not close the session, memory allocated by

PowerBuilder DLLs is not freed, resulting in a memory leak. Failing to close the session does not affect data (since an ORCA session has no connection to

anything).

Examples This example closes the ORCA session:

PBORCA_SessionClose(lpORCA_Info->hORCASession);

lpORCA_Info->hORCASession = 0;

In these examples, session information is saved in the data structure

ORCA_Info, shown in "About the examples" on page 28.

See also PBORCA_SessionOpen

PBORCA_SessionGetError

Description

Gets the current error for an ORCA session.

Syntax

void **PBORCA_SessionGetError** (HPBORCA hORCASession, LPTSTR lpszErrorBuffer, INT iErrorBufferSize);

Argument	Description
hORCASession	Handle to previously established ORCA session.
lpszErrorBuffer	Pointer to a buffer in which ORCA will put the current error string.
iErrorBufferSize	Size of the buffer pointed to by lpszErrorBuffer. The constant PBORCA_MSGBUFFER provides a suggested buffer size of 256. It is defined in the ORCA header file PBORCA.H

Return value

None.

Usage

You can call PBORCA_SessionGetError anytime another ORCA function call results in an error. When an error occurs, functions always return some useful error code. The complete list of codes is shown in "ORCA return codes" on page 29. However, you can get ORCA's complete error message by calling PBORCA_SessionGetError.

If there is no current error, the function puts an empty string ("") into the error buffer.

Examples

This example stores the current error message in the string buffer pointed to by lpszErrorMessage. The size of the buffer was set previously and stored in dwErrorBufferLen:

In these examples, session information is saved in the data structure ORCA_Info, shown in "About the examples" on page 28.

PBORCA_SessionOpen

Description Establishes an ORCA session and returns a handle that you use for subsequent

ORCA calls.

Syntax HPBORCA PBORCA_SessionOpen (void);

Return value HPBORCA. Returns a handle to the ORCA session if it succeeds and returns 0

if it fails. Opening a session fails only if no memory is available.

Usage You must open a session before making any other ORCA function calls.

There is no overhead or resource issue related to keeping an ORCA session open; therefore, once it is established, you can leave the session open as long

as it is needed.

For some ORCA tasks, such as importing and querying objects or building

executables, you must call PBORCA_SessionSetLibraryList and

PBORCA_SessionSetCurrentAppl to provide an application context after

opening the session.

Likewise, PBORCA_SccSetTarget provides an implicit application context for

SCC operations. Do not call PBORCA_SessionSetLibraryList and PBORCA_SetCurrentAppl if you intend to call PBORCA_SccSetTarget.

Examples This example opens an ORCA session:

```
lpORCA_Info->hORCASession = PBORCA_SessionOpen();
if (lpORCA_Info->hORCASession = NULL)
{
lpORCA_Info->lReturnCode = 999;
 _tcscpy(lpORCA_Info->lpszErrorMessage,
 _TEXT("Open session failed"));
}
```

See also PBORCA_SessionClose

PBORCA_SessionSetLibraryList PBORCA_SessionSetCurrentAppl

PBORCA_SessionSetCurrentAppl

Description

Establishes the current Application object for an ORCA session.

Syntax

INT PBORCA_**SessionSetCurrentAppI** (HPBORCA *hORCASession*, LPTSTR *lpszAppILibName*, LPTSTR *lpszAppIName*);

Argument	Description
hORCASession	Handle to previously established ORCA session
lpszApplLibName	Pointer to a string whose value is the name of the application library
lpszApplName	Pointer to a string whose value is the name of the Application object

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-2 PBORCA_DUPOPERATION	Current application is already set
-3 PBORCA_OBJNOTFOUND	Referenced library does not exist
-4 PBORCA_BADLIBRARY	Bad library name
-5 PBORCA_LIBLISTNOTSET	Library list not set
-6 PBORCA_LIBNOTINLIST	Referenced library not in library list

Usage

You must set the library list before setting the current application.

You must call PBORCA_SessionSetLibraryList and then PBORCA_SessionSetCurrentAppl before calling any ORCA function that compiles or queries objects. The library name should include the full path for the file wherever possible.

Changing the application You can set the library list and current application only once in a session. If you need to change the current application after it has been set, close the session and open a new session.

New applications To create a new application starting with an empty library, set the pointers to the application library name and the application name to NULL. ORCA will set up an internal default application.

For more information about creating a new application, see "Bootstrapping a new application" on page 24.

Examples

This example sets the current Application object to the object named demo in the library MASTER.PBL:

LPTSTR pszLibraryName;

```
LPTSTR pszApplName;
// specify library name
pszLibraryName =
 _TEXT("c:\\app\\master.pbl");
// specify application name
pszApplName = _TEXT("demo");
// set the current Application object
lpORCA->lReturnCode = PBORCA_SessionSetCurrentAppl(
 lpORCA_Info->hORCASession,
 pszLibraryName, pszApplName);
```

In these examples, session information is saved in the data structure ORCA_Info, shown in "About the examples" on page 28.

See also

PBORCA_SessionSetLibraryList

PBORCA_SessionSetLibraryList

Description

Establishes the list of libraries for an ORCA session. ORCA searches the libraries in the list to resolve object references.

Syntax

INT **PBORCA_SessionSetLibraryList** (HPBORCA *hORCASession*, LPTSTR **pLibNames*, INT *iNumberOfLibs*):

Argument	Description
hORCASession	Handle to previously established ORCA session.
*pLibNames	Pointer to an array of pointers to strings. The values of the strings are file names of libraries. Include the full path for each library where possible.
iNumberOfLibs	Number of library name pointers in the array pLibNames points to.

Return value

INT. Typical return codes are:

Return code	Description
0 PBORCA_OK	Operation successful
-1 PBORCA_INVALIDPARMS	Invalid parameter list
-4 PBORCA_BADLIBRARY	Bad library name or a library on the list does not exist

Usage

You must call PBORCA_SessionSetLibraryList and PBORCA_SessionSetCurrentAppl before calling any ORCA function that compiles or queries objects.

Library names should be fully qualified wherever possible.

Changing the library list You can set the current application and library list only once in a session. If you need to change either the library list or current application after it has been set, close the session and open a new session.

How ORCA uses the library list ORCA uses the search path to find referenced objects when you regenerate or query objects during an ORCA session. Just like PowerBuilder, ORCA looks through the libraries in the order in which they are specified in the library search path until it finds a referenced object.

Functions that don't need a library list You can call the following library management functions and source control functions without setting the library list:

PBORCA_LibraryCommentModify PBORCA_LibraryCreate

```
PBORCA_LibraryDelete
PBORCA_LibraryDirectory
PBORCA_LibraryEntryCopy
PBORCA_LibraryEntryDelete
PBORCA_LibraryEntryExport
PBORCA_LibraryEntryInformation
PBORCA_LibraryEntryMove
```

Examples

This example builds an array of library file names for PocketBuilder and sets the session's library list:

```
LPTSTR lpLibraryNames[4];
// specify the library names
lpLibraryNames[0] =
 _TEXT("c:\\qadb\\qadbtest.\qadbtest.pkl");
lpLibraryNames[1] =
 _TEXT("c:\\qadb\\shared_obj\\shared_obj.pkl");
lpLibraryNames[2] =
 _TEXT("c:\\qadb\\chgreqs\\chgreqs.pkl");
lpLibraryNames[3] =
 _TEXT("c:\\qadb\\datatypes\\datatypes.pkl");
lpORCA_Info->lReturnCode =
 PBORCA_SessionSetLibraryList(
 lpORCA_Info->hORCASession, lpLibraryNames, 4);
```

In these examples, session information is saved in the data structure ORCA_Info, shown in "About the examples" on page 28.

See also

PBORCA_SessionSetCurrentAppl

PBORCA SetExeInfo

Description Sets the property fields with user-specified values prior to calling

PBORCA ExecutableCreate.

Syntax INT **PBORCA_SetExeInfo** (HPBORCA *hORCASession*, PBORCA_EXEINFO *pExeInfo);

Argument	Description
hORCASession	Handle to previously established ORCA session
*pExeInfo	Pointer to a structure containing executable properties

Return value

INT. Typical return codes are:

Return code	Description		
0 PBORCA_OK	Operation successful		
-1 PBORCA_INVALIDPARMS	Invalid parameter list (when pExeInfo or hORCASession is NULL)		

Usage

Call this function prior to calling PBORCA_ExecutableCreate.

For PocketBuilder, PBORCA_SetExeInfo is applicable only for executables deployed to the desktop. For PowerBuilder, PBORCA_SetExeInfo also sets properties for dynamic libraries if machine code compilation is requested.

The PBORCA EXEINFO structure is defined as follows:

```
typedef struct pborca_exeinfo
LPTSTR
 lpszCompanyName;
LPTSTR
 lpszProductName;
LPTSTR
 lpszDescription;
 lpszCopyright;
LPTSTR
 lpszFileVersion;
LPTSTR
 lpszFileVersionNum;
LPTSTR
 lpszProductVersion;
LPTSTR
 lpszProductVersionNum;
LPTSTR
} PBORCA_EXEINFO
```

The user must have already issued PBORCA_SessionOpen, PBORCA_SessionSetCurrentAppl, and PBORCA_SetLibraryList before calling PBORCA_SetExeInfo.

Information in the PBORCA_EXEINFO structure is copied to an internal ORCA control structure so that the caller can free this memory immediately upon completion of the PBORCA_SetExeInfo call.

The executable version information is deleted during PBORCA_SessionClose processing. Thus, if an ORCA program creates numerous ORCA sessions, each individual session must call PBORCA_SetExeInfo and reassign all of the elements in the PBORCA_EXEINFO structure.

The FileVersionNum and ProductVersionNum strings must consist of four integer values representing the major version number, minor version number, fix version number, and build number, with each integer value separated by a comma. For example, "10,0,0,5049".

Examples

This example sets the executable information for a PowerBuilder application:

See also

PBORCA_DynamicLibraryCreate
PBORCA ExecutableCreate

ORCA Callback Functions and Structures

About this chapter

This chapter documents the prototypes for the callback functions used for several ORCA functions as well as the structures passed to those functions. These prototypes are declared in PBORCA.H.

Contents

Topic	Page
Callback function for compiling objects	
PBORCA_COMPERR structure	119
Callback function for deploying components to EAServer	121
PBORCA_BLDERR structure	122
Callback function for PBORCA_LibraryDirectory	123
PBORCA_DIRENTRY structure	124
Callback function for PBORCA_ObjectQueryHierarchy	
PBORCA_HIERARCHY structure	126
Callback function for PBORCA_ObjectQueryReference	
PBORCA_REFERENCE structure	128
Callback function for PBORCA_ExecutableCreate	129
PBORCA_LINKERR structure	130
Callback function for PBORCA_SccSetTarget	131
PBORCA_SCCSETTARGET structure	132

Callback function for compiling objects

Description

Called for each error that occurs when objects in a library are compiled so that the errors can be stored for later display.

Functions that use this callback format are:

PBORCA_ApplicationRebuild PBORCA_CompileEntryImport PBORCA_CompileEntryImportList PBORCA_CompileEntryRegenerate

Syntax

typedef void (CALLBACK *PBORCA_ERRPROC) (PPBORCA_COMPERR, LPVOID);

Argument	Description
PPBORCA_COMPERR	Pointer to the structure PBORCA_COMPERR (described next)
LPVOID	Long pointer to user data

Return value

None.

Usage

You provide the code for the callback function. The callback function generally reads the error information passed in the PBORCA_COMPERR structure, extracts whatever is wanted, and formats it in the user data buffer pointed to by LPVOID.

The user data buffer is allocated in the calling program and can be structured any way you want. It might include a structure that counts the errors and an array or text block in which you format information about all the errors.

For information and examples of coding a callback function, see "About ORCA callback functions" on page 17.

PBORCA COMPERR structure

Description

Reports information about an error that occurred when you tried to import and compile objects in a library.

The following functions pass the PBORCA_COMPERR structure to their callback functions:

PBORCA_CompileEntryImportList PBORCA_CompileEntryRegenerate

Syntax

typedef struct pborca_comperr {

int iLevel;

LPTSTR pszMessageNumber; LPTSTR pszMessageText; UINT iColumnNumber; UINT iLineNumber;

} PBORCA_COMPERR, FAR *PPBORCA_COMPERR;

Member	Description
iLevel	Number identifying the severity of the error. Values are:
	0 Context information, such as object or script name
	1 CM_INFORMATION_LEVEL
	2 CM_OBSOLETE_LEVEL
	3 CM_WARNING_LEVEL
	4 CM_ERROR_LEVEL
	5 CM_FATAL_LEVEL
	6 CM_DBWARNING_LEVEL
lpszMessageNumber	Pointer to a string whose value is the message number
lpszMessageText	Pointer to a string whose value is the text of the error
	message
iColumnNumber	Number of the character in the line of source code where
	the error occurred
iLineNumber	Number of the line of source code where the error
	occurred
	ı

Usage

A single error might trigger several calls to the callback function. The first messages report the object and script in which the error occurred. Then one or more messages report the actual error.

For example, an IF-THEN-ELSE block missing an END IF generates these messages:

LvI	Num	Message text	Col	Line
0	null	Object: f_boolean_to_char	0	0
0	null	Function Source	0	0

LvI	Num	Message text	Col	Line
4	null	(0002): Error C0031: Syntax error	0	2
4	null	(0016): Error C0031: Syntax error	0	16
4	null	(0017): Error C0031: Syntax error	0	17

Callback function for deploying components to EAServer

Description Called for each error that occurs when objects are deployed to EAServer so that

the errors can be stored for later display.

Functions that use this callback format are:

PBORCA_BuildProject PBORCA_BuildProjectEx

Syntax typedef PSCALLBACK (void, *PPBORCA_BLDPROC)

(PBORCA_BLDERR, LPVOID);

Argument	Description
PPBORCA_BLDERR	Pointer to the structure PBORCA_BLDERR (described next)
LPVOID	Long pointer to user data

Return value None.

Usage For information and examples of coding a callback function, see "About

ORCA callback functions" on page 17.

PBORCA BLDERR structure

Description Reports information about an error that occurred when you tried to deploy

objects to EAServer.

The following functions pass the PBORCA_BLDERR structure to their

callback functions:

PBORCA_BuildProject PBORCA_BuildProjectEx

Syntax typedef struct pborca_blderr {

LPTSTR lpszMessageText;
} PBORCA_BLDERR, FAR *PPBORCA_BLDERR;

Member	Description
lpszMessageText	Pointer to a string whose value is the text of the error
	message

Callback function for PBORCA_LibraryDirectory

Description Called for each entry in the library so that information about the entry can be

stored for later display.

Syntax typedef void (CALLBACK *PBORCA_LISTPROC)

(PPBORCA_DIRENTRY, LPVOID);

Argument	Description
PPBORCA_DIRENTRY	Pointer to the structure PBORCA_DIRENTRY (described next)
LPVOID	Long pointer to user data

Return value None.

Usage You provide the code for the callback function. The callback function generally

reads the information about the library entry passed in the

PBORCA_DIRENTRY structure, extracts whatever is wanted, and formats it

in the user data buffer pointed to by LPVOID.

The user data buffer is allocated in the calling program and can be structured any way you want. It might include a structure that counts the entries and an array or text block in which you format information about all the entries.

For information and examples of coding a callback function, see "About

ORCA callback functions" on page 17.

PBORCA DIRENTRY structure

Description Reports information about an entry in a library.

The PBORCA_LibraryDirectory function passes the PBORCA_DIRENTRY

structure to its callback function.

Syntax typedef struct pborca_direntry {

TCHAR szComments[PBORCA_MAXCOMMENT + 1];

LONG ICreateTime; LONG IEntrySize; LPTSTR lpszEntryName;

PBORCA_TYPE otEntryType;

} PBORCA_DIRENTRY, FAR *PPBORCA_DIRENTRY;

Member	Description
szComments	Comments stored in the library for the object
lCreateTime	The time the object was created
lEntrySize	The size of the object, including its source code and the compiled object
lpszEntryName	The name of the object for which information is being returned
otEntryType	A value of the enumerated data type PBORCA_TYPE specifying the data type of the object

Callback function for PBORCA_ObjectQueryHierarchy

Description Called for each ancestor object in the hierarchy of the object being examined.

In the callback function, you can save the ancestor name for later display.

Syntax typedef void (CALLBACK *PBORCA_HIERPROC)

(PPBORCA_HIERARCHY, LPVOID);

Argument	Description
PPBORCA_HIERARCHY	Pointer to the PBORCA_HIERARCHY structure (described next)
LPVOID	Long pointer to user data

Return value None.

Usage You provide the code for the callback function. The callback function generally reads the ancestor name passed in the PBORCA_HIERARCHY structure and

saves it in the user data buffer pointed to by LPVOID.

The user data buffer is allocated in the calling program and can be structured any way you want. It might include a structure that counts the number of ancestors and an array or text block in which you store the names.

For information and examples of coding a callback function, see "About

ORCA callback functions" on page 17.

PBORCA_HIERARCHY structure

Description Reports the name of an ancestor object for the object being queried.

The PBORCA_ObjectQueryHierarchy function passes the PBORCA_HIERARCHY structure to its callback function.

Syntax typedef struct pborca_hierarchy {

LPTSTR lpszAncestorName;

} PBORCA_HIERARCHY, FAR *PPBORCA_HIERARCHY;

Member	Description
lpszAncestorName	Pointer to name of ancestor object

Callback function for PBORCA_ObjectQueryReference

Description Called for each referenced object in the object being examined. In the callback

function, you can save the name of the referenced object for later display.

Syntax typedef void (CALLBACK *PBORCA_REFPROC) (PPBORCA_REFERENCE, LPVOID);

Argument	Description
PPBORCA_REFERENCE	Pointer to the PBORCA_REFERENCE structure (described next)
LPVOID	Long pointer to user data

Return value None.

Usage You provide the code for the callback function. The callback function generally reads the name of the referenced object passed in the PBORCA_REFERENCE

structure and saves it in the user data buffer pointed to by LPVOID.

The user data buffer is allocated in the calling program and can be structured any way you want. It might include a structure that counts the number of referenced objects and an array or text block in which you store the names.

For information and examples of coding a callback function, see "About

ORCA callback functions" on page 17.

PBORCA_REFERENCE structure

Description Reports the name of an object that the object being queried refers to.

The PBORCA_ObjectQueryReference function passes the PBORCA_REFERENCE structure to its callback function.

Syntax typedef struct pborca_reference {

LPTSTR IpszLibraryName; LPTSTR IpszEntryName; PBORCA_TYPE otEntryType;

} PBORCA_REFERENCE, FAR *PPBORCA_REFERENCE;

Member	Description
lpszLibraryName	Pointer to a string whose value is the file name of the library containing the referenced object
lpszEntryName	Pointer to a string whose value is the name of the referenced object
otEntryType	A value of the enumerated data type PBORCA_TYPE specifying the type of the referenced object

Callback function for PBORCA ExecutableCreate

Description Called for each link error that occurs while you are building an executable.

Syntax typedef void (CALLBACK *PBORCA_LNKPROC) (PPBORCA_LINKERR, LPVOID);

Argument	Description
PPBORCA_LINKERR	Pointer to the PBORCA_LINKERR structure (described next)
LPVOID	Long pointer to user data

Return value None.

Usage You provide the code for the callback function. The callback function generally reads the error information passed in the PBORCA_LINKERR structure and

formats the message text in the user data buffer pointed to by LPVOID.

The user data buffer is allocated in the calling program and can be structured any way you want. It might include a structure that counts the errors and an array or text block in which you format the message text.

For information and examples of coding a callback function, see "About

ORCA callback functions" on page 17.

PBORCA_LINKERR structure

Description Reports the message text for a link error that has occurred when you build an

executable.

The PBORCA_ExecutableCreate function passes the PBORCA_LINKERR

structure to its callback function.

Syntax typedef struct pborca_linkerr {

LPTSTR lpszMessageText;

} PBORCA_LINKERR, FAR *PPBORCA_LINKERR;

Member	Description
lpszMessageText	Pointer to the text of the error message

Callback function for PBORCA_SccSetTarget

Description Called once for each library in the target library list.

Syntax typedef PBCALLBACK (void, *PBORCA_SETTGTPROC)

(PPBORCA_SETTARGET, LPVOID);

Argument	Description
PPBORCA_SETTARGET	Pointer to the PBORCA_SCCSETTARGET structure
LPVOID	Long pointer to user data

Return value None.

Usage This callback function allows you to know which libraries are going to be

refreshed by default and gives you the opportunity to call

PBORCA_SccExcludeLibraryList when you are certain that specific shared

libraries have already been refreshed by a previous task.

PBORCA_SCCSETTARGET structure

Description Reports the fully qualified name of a library in the target library list.

} PBORCA_SETTARGET, FAR *PPBORCA_SETTARGET;

Member	Description
lpszLibraryName	Pointer to the name of a library in the target library list