QNX® Software Development Platform

Welcome to the QNX Software Development Platform

For Windows[®], Linux[®], and QNX[®] Neutrino[®] hosts

 $\ \, \odot$ 2004–2010, QNX Software Systems GmbH & Co. KG. All rights reserved.

Published under license by:

QNX Software Systems Co.

175 Terence Matthews Crescent Kanata, Ontario K2M 1W8 Canada Voice: +1 613 591-0931

Fax: +1 613 591-3579
Email: info@qnx.com
Web: http://www.qnx.com/
Electronic edition published 2010.

QNX, Neutrino, Photon, Photon microGUI, Momentics, Aviage, and related marks, names, and logos are trademarks, registered in certain jurisdictions, of QNX Software Systems GmbH & Co. KG. and are used under license by QNX Software Systems Co. All other trademarks belong to their respective owners.

1

	Typographical conventions ix
	Note to Windows users x
1	What is the QNX Software Development Platform?
	Welcome to the QNX Software Development Platform 3
	Choice, tools, source, and help 3
	QNX Momentics at a glance 4
	Additional components 5
	QNX Aviage middleware 5
	Getting started <i>before</i> you have your target 6
	x86 (PC) target 6
	x86 non-BIOS target 7
	Any supported CPU family 7
	A word about licensing 8
2	Getting Started 9
	How QNX Momentics is organized 11
	What's on my desktop? 13
	Upgrading your software 14
	Managing source code 14
	Running QNX Neutrino self-hosted 15
	Mixing a self-hosted machine with other hosts 15
	Can different versions of QNX Momentics coexist? 15
	QWinCfg for Windows hosts 15
	qconfig utility for non-Windows hosts 16
	Coexistence and the IDE 16
	Running QNX Neutrino on a target machine 16
3	How to Get Help 17
	Overview of the documentation 19
	QNX Software Development Platform 19
	QNX Momentics Tool Suite 19

vii

About This Guide

May 10, 2010 Contents iii

QNX Neutrino Realtime Operating System 20 Photon microGUI 22 **Advanced Graphics** 22 Dinkum C and C++ 22 23 Viewing the documentation Within the IDE 23 The Photon Helpviewer 23 Keyword indexes 24 What should I read first? During development (on your host) 25 At runtime (on your target) Where key features are documented 26 Related reading 32 On QNX Neutrino 32 On POSIX 32 On TCP/IP 32 Getting quick help with the use command 33 Hover help in the IDE 33 Visit http://www.qnx.com 33 Support plans 34 Training Custom engineering and consulting 34

Glossary 37

Index 43

iv Contents May 10, 2010

List of Figures

Development host and target system. 4

QNX Momentics is the development environment on your host for the QNX Neutrino RTOS running on your target. 4

The host-related directory structure. 11
The target-related directory structure. 12

Getting help in the IDE. 23 Photon Helpviewer. 24

May 10, 2010 List of Figures V

About This Guide

May 10, 2010 About This Guide **vii**

Welcome to the QNX Software Development Platform is intended to introduce you to QNX SDP and the QNX Momentics Tool Suite, and help you start developing applications for the QNX Neutrino RTOS.

For information about installing QNX SDP, see the *Installation Guide* or the installation notes in the Download area of our website.

The following table may help you quickly find information in this guide:

For information about:	See this chapter:
An overview of QNX SDP, other QNX products, target systems, and licensing	What is the QNX Software Development Platform?
the QNX Momentics Tool Suite	Getting Started
Getting started with the documentation, technical support	How to Get Help
Terms used in QNX documentation	Glossary

Typographical conventions

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

Reference	Example
Code examples	if(stream == NULL)
Command options	-lR
Commands	make
Environment variables	PATH
File and pathnames	/dev/null
Function names	exit()
Keyboard chords	Ctrl-Alt-Delete
Keyboard input	something you type
Keyboard keys	Enter
Program output	login:
Programming constants	NULL
Programming data types	unsigned short

continued...

May 10, 2010 About This Guide ix

Reference	Example
Programming literals	<pre>0xFF, "message string"</pre>
Variable names	stdin
User-interface components	Cancel

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

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

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

Notes point out something important or useful.

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

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

Note to Windows users

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

We also generally follow POSIX/UNIX filesystem conventions.

X About This Guide May 10, 2010

Chapter 1

What is the QNX Software Development Platform?

In this chapter...

Welcome to the QNX Software Development Platform Choice, tools, source, and help QNX Momentics at a glance Additional components QNX Aviage middleware Getting started *before* you have your target 6 A word about licensing

Welcome to the QNX Software Development Platform

Thank you for choosing the QNX Software Development Platform. It includes everything you need to build and maintain your QNX Neutrino-based embedded system:

QNX Momentics Tool Suite

A comprehensive set of integrated development tools, lots of in-depth documentation, as well as powerful diagnostics and optimization tools for your system once it's up and running on your target.

QNX Neutrino RTOS

Trusted and proven in countless embedded systems, QNX Neutrino has a growing reputation as the world's most reliable RTOS.

We now invite you to explore the advanced tools that the QNX Momentics Tool Suite adds to QNX Neutrino.

Choice, tools, source, and help

As a complete package designed for embedded systems developers, the QNX Software Development Platform gives you everything you need at every stage of your product-development cycle:

Choice Choice of host (Windows, Linux, QNX Neutrino), choice of target (ARM,

MIPS, PowerPC, SH-4, XScale, x86), and choice of development

language (C, C++, Embedded C++, Java).

Tools Code development, editors, source control, compilers, libraries, profilers,

analyzers, optimizers, etc.

Help Documentation, forums, technical support programs, etc.

Full source code for numerous startup programs, IPLs, device drivers, etc. is available from our website.

You can install QNX SDP on a QNX Neutrino system for *self-hosted development*, or you can install it on a Windows or Linux *development host* and install QNX Neutrino on a *target system*:

Development host and target system.

The development host runs the QNX Momentics Tool Suite; the target system runs the QNX Neutrino RTOS itself plus all the programs you develop:

QNX Momentics is the development environment on your host for the QNX Neutrino RTOS running on your target.

QNX Momentics at a glance

If the QNX Neutrino RTOS is the "engine" that will empower the embedded system you're developing, then QNX Momentics is the "factory" where you modify your engine as well as build, test, and finish your vehicles.

Here are the main parts of the QNX Momentics Tool Suite:

Integrated Development Environment

This is your toolbox on Linux and Windows. The IDE's task-oriented interface helps you quickly set up your project, choose your programming language, choose a target processor, compile your code, connect to your target, transfer your application to your target, run it, debug it, profile it, and fine-tune it.

Command-line tools

If you aren't using the IDE, you can use command-line tools to develop applications. For example, you can use qcc to compile

and link, and mkifs to create an OS image.

Libraries ANSI C, POSIX, Dinkum C++ (full and embedded), GNU C++

(x86 only), graphics, widgets, compression, etc.

Documentation How-to guides, references, context-sensitive help, and technotes.

See the chapter How to Get Help to help you find your way

through the documentation.

Additional components

Once you've installed the QNX Software Development Platform, you can download these components from our website (http://www.qnx.com/) after logging into your myQNX account:

Board Support Packages

Software and step-by-step instructions to help you get Neutrino and your applications running on specific boards.

Driver Development Kits

Full source and detailed documentation to help you write your own drivers for various devices: audio, graphics, input (mice, keyboards, etc.), and USB.

Note that the QNX Software Development Platform includes the DDK documentation.

QNX Aviage middleware

The QNX Aviage brand encompasses a portfolio of middleware products that help you create consumer-grade audio, video, and graphical products in record time. QNX Aviage software products accelerate your innovation by offering the following:

QNX Aviage Acoustic Processing

A sophisticated acoustic hands-free and speech-enhancement solution designed specifically for challenging automotive environments. Unlike traditional voice-quality enhancement solutions, it eliminates the need for dedicated hardware, lowers production costs, and increases design flexibility.

QNX Aviage HMI Suite

Allows embedded developers to implement easy-to-use and compelling user interfaces in Adobe Flash, thereby eliminating the lengthy process of coding HMIs with graphical APIs or cumbersome tool kits.

QNX Aviage Multimedia Suite

Configurable, fully featured media jukebox with supporting multimedia software for building next-generation digital infotainment platforms. Includes powerful APIs for quickly building multi-modal HMIs. Options include iPod support, Microsoft PlaysForSure support (with DRM), as well as an array of software codecs.

For more information about QNX Aviage middleware, contact your sales representative.

Getting started before you have your target

Assuming you plan to develop a Neutrino-based embedded system of some kind (e.g. a vehicle telematics system, a router, a medical imaging device), you can start developing your application, even before you have your target hardware.

And if you haven't yet decided on the CPU family for your target (e.g. PowerPC, XScale), you can still begin developing your application. As a rule, with QNX Momentics you write your application code once, then compile it however many times you need for whatever supported targets you're using. As you'll see if you plan to use the IDE, you can build the very same project for any of our supported processors with just a couple of mouse clicks.

If you're developing on a self-hosted Neutrino system, you can run your application directly on your development machine.

Consider the following scenarios:

x86 (PC) target

If your final target hardware will be a PC in some shape or form (e.g. a PC/104 SBC module), you can simply connect your host to any spare PC and use that as your temporary target. You should expect to make very few changes (if any) in your application when the time comes to move to your final target.

And if you don't happen to have a spare PC, you could use a *virtual machine* — products such as VMware Workstation and VMware Player (http://www.vmware.com), and Microsoft VirtualPC 2007 can emulate a separate, complete hardware environment right on your desktop.

Once you've set up a virtual machine (VM) on your host, you can then use it as your target — you can run, test, and debug your Neutrino applications on the VM as if it were an actual machine connected to your host.

Virtual machines don't necessarily support hard realtime.

x86 non-BIOS target

In this case, the target computer (e.g. an LX800) isn't a PC. It doesn't have a BIOS, so it won't boot and load Neutrino in the same way as a PC. In order to run Neutrino on such a target, you need an appropriate BSP for your particular hardware, including an IPL that could set up the processor and load Neutrino properly.

We're continually adding new BSPs to our extensive selection; for a list, see the Products area of our website, http://www.qnx.com. If you don't see a BSP for your target hardware, contact us.

You can develop your application without target hardware, because much of your code will be hardware-independent. For device drivers and other hardware-specific areas of your system, you may be able to use a virtual platform tool that accurately emulates your specific embedded system hardware.

For instance, Virtio (http://www.virtio.com) makes virtual platforms that emulate various processors and peripherals, right down to the CPU's instruction set. You can download a free time-limited evaluation copy from the vendor's website.

Any supported CPU family

Whatever your target hardware, you can still go a long way down your development path using QNX Momentics right now. Develop all your application-level components first, leaving device drivers and other hardware-specific details until you have your target hardware.

As mentioned earlier, you might want to consider Virtio if you need a functionally accurate virtual prototype of your embedded platform before you have the actual hardware itself.

Platform-related issues

Whatever the specific CPU family, your application code will, in most cases, run unchanged when you go to your final target. But you may need to be aware of a few platform-related issues (e.g. endian differences, CPU speeds, I/O addressing, alignment of data structures, memory limitations, synchronization on multicore vs uniprocessor systems, etc.).

Fortunately, QNX Momentics includes several header files and convenience functions that will help you anticipate and easily handle such problems.

For more information on these and other platform-related issues, see Freedom from Hardware and Platform Dependencies in the Neutrino *Programmer's Guide*.

A word about licensing

Here are some general questions about licensing. For more information, visit the **Licensing** area of http://www.qnx.com, where you'll find details on our licensing model, types of licenses, etc., or email licensing@qnx.com.

Where can I find my EULA?

You'll find your Momentics End User License Agreement and the full license guides on your DVD and also in the Licensing area of our website,

http://www.qnx.com

Once you've installed the QNX Software Development Platform, you can find the license agreements in *base_dir/install/qnxsdp/version*, where *base_dir* is where you installed SDP (see the output from the qconfig command).

I've installed the QNX Software Development Platform on my workstation. Can I also make a copy for my laptop?

Certainly. Our licensing policy is per *seat* (i.e. per person), not per machine. You may use QNX SDP on your primary workstation as well as on a laptop or on a PC at your home, provided that you use only one system at any given time.

Can I get a Neutrino runtime system?

We don't provide a Neutrino runtime system, but you can build one (as permitted by your license agreement) that includes your own applications. For more information, see *How to create a Runtime Kit from the QNX Software Development Platform* in the QNX Neutrino Technotes.

As an OEM, how do I get a runtime license?

To obtain a runtime license (which governs how you may distribute certain Neutrino runtime files as part of your product), please contact your QNX sales representative.

Chapter 2

Getting Started

In this chapter...

How QNX Momentics is organized 11	
What's on my desktop? 13	
Upgrading your software 14	
Managing source code 14	
Running QNX Neutrino self-hosted 15	
Mixing a self-hosted machine with other hosts 15	
Can different versions of QNX Momentics coexist?	15
Running ONX Neutrino on a target machine 16	

How QNX Momentics is organized

The QNX Momentics Tool Suite is organized around these two main areas:

Host-related All your libraries, executables, etc., designed to run on your host

system (e.g. Windows).

Target-related All CPU-specific components, as well as certain common things

that you can use on any target system.

The **QNX_HOST** environment variable identifies the directory that holds the host-related components:

The host-related directory structure.

You choose the path Platform-independent \$QNX_TARGET lib usr bin etc opt armbe, armle, mipsbe, mipsle, ppcbe, shle, x86 bin include lib info photon share E.g. shell scripts bin boot lib sbin Platform-dependent binaries

The **QNX_TARGET** environment variable identifies the directory that holds the target-related components:

The target-related directory structure.

Neutrino also uses these environment variables to locate files on the host machine:

QNX_CONFIGURATION

The location of the configuration files and licenses for QNX Momentics.

May 10, 2010

MAKEFLAGS The location of included *.mk files.

Here's where some of the key components are installed:

Component	Location
Buildfiles	<pre>\$QNX_TARGET/platform/boot/build/boardname.build</pre>
Command-line utilities	For the host: \$QNX_HOST/usr/bin and \$QNX_HOST/platform/bin
	For the target: \$QNX_TARGET/bin and \$QNX_TARGET/platform/bin and \$QNX_TARGET/platform/sbin
Device drivers (binaries	\$QNX_TARGET/platform/sbin
Device drivers (DLLs)	<pre>\$QNX_TARGET/platform/lib/dl1</pre>
Filesystems	<pre>\$QNX_TARGET/platform/sbin</pre>
GUI-related	<pre>\$QNX_TARGET/usr/photon</pre>
Shared libraries	<pre>\$QNX_TARGET/platform/lib</pre>
System header files	<pre>\$QNX_TARGET/usr/include</pre>
Documentation	Eclipse plugin directory, also in \$QNX_TARGET/usr/help/product on self-hosted Neutrino systems
Ċ	f you install any BSPs or DDKs, they're installed under \${QNX_TARGET}, or in a directory of your choosing. The IDE creates a workspace, a directory that holds your development projects. By default, this workspace is in your home directory on Linux, and in C:\QNX640 on Windows.
61	For information about the directory structure on a Neutrino runtime system, see Where everything is stored" in the Working with Files chapter of the Neutrino <i>User's Guide</i> .

What's on my desktop?

How you access the components of QNX Momentics depends on your host machine:

Windows You can start the IDE by clicking its icon on the desktop:

QNX Momentics

or by choosing QNX Momentics IDE from the Start-All Programs→QNX Software Development Platform menu. This menu also lets you add or activate licenses, configure your machine to build for a specific version of QNX Neutrino, run Phindows, and start the IDE.

Linux The **Start** → **Programming** menu lets you add or activate licenses, and start the IDE. You can also start the IDE by running the qde command.

Neutrino

The **Launch**—**Configure** menu lets you add and activate licenses. The Help item in the Launch menu and on the shelf starts the Helpviewer, where you'll find the documentation.

Upgrading your software

Here's the general procedure for updating a version of the QNX Software Development Platform or other components you've purchased:

- 1 Go to the QNX Software Systems website (http://www.qnx.com) and log into your myQNX account. If you don't already have a myQNX account, please register now.
- Follow the instructions for registering your product. You'll need the Product Registration serial number and password, which you'll find in the box that contains the installation disks.
 - For more information about setting up your myQNX account, see *Accessing Online Technical Support*. There's a printed copy in the QNX Software Development Platform box, and a PDF version on the DVD and on our website.
- **3** Go to the Download area.
- **4** Select the product (e.g. "QNX Software Development Platform") or search by keywords.

In the next step, you'll download a file. Don't download it into a directory whose path contains spaces. For example, don't download the file into

C:\Documents and Settings\my_userid\Desktop.

5 Download the appropriate file and follow the instructions.

If you installed an evaluation copy of the QNX Software Development Platform, you can upgrade to a permanent copy without reinstalling. For more information, see the *Installation Guide*.

Managing source code

You'll probably want to use some sort of version-control system to manage and track changes to the software that you develop.

For information about:	See:
CVS (Concurrent Versions System)	Using CVS in the Neutrino <i>User's Guide</i> , and Managing Source Code in the IDE <i>User's Guide</i> .

continued...

For information about:	See:
Subversion (svn)	Collins-Sussman, Ben, Fitzpatrick, Brian W., Pilato, C. Michael. 2004. <i>Version Control with Subversion</i> . Sebastopol, CA: O'Reilly & Associates. ISBN: 9780596004484

QNX Momentics includes clients for both CVS and Subversion.

Running QNX Neutrino self-hosted

You can develop software on a self-hosted QNX Neutrino system. For more information on working with Neutrino, see the Neutrino *User's Guide*; for information on developing software on Neutrino, see the Neutrino *Programmer's Guide* and the IDE *User's Guide*.

Mixing a self-hosted machine with other hosts

If you have a Neutrino host, you can communicate with other hosts in various ways:

- You can access resources such as files, directories, and processes on other Neutrino machines as if the resources were on your own computer; see Using Qnet for Transparent Distributed Processing in the Neutrino *User's Guide*.
- You can use TCP/IP; see TCP/IP Networking in the Neutrino *User's Guide*.
- You can mount DOS and Linux filesystems right on your Neutrino box, or use CIFS or NFS to mount filesystems across a network; see Working with Filesystems in the Neutrino *User's Guide*.

Can different versions of QNX Momentics coexist?

The QNX Momentics Tool Suite lets you install and work with multiple versions of Neutrino (from 6.2.1 and later). Whether you're using the command line or the IDE, you can choose which version of the OS to build programs for.

Coexistence with 6.2.1 is supported only on Windows hosts.

When you install QNX Momentics, you get a set of configuration files that indicate where you've installed the software. The **QNX_CONFIGURATION** environment variable stores the location of the configuration files for the installed versions of Neutrino; on a self-hosted Neutrino machine, the default is /etc/qnx.

QWinCfg for Windows hosts

On Windows hosts, you'll find a configuration program called QWinCfg for switching between versions of QNX Momentics. You launch QWinCfg via the start menu (e.g. All Programs—QNX Software Development Platform 6.5.0—Configuration).

For details on using QWinCfg, see its entry in the *Utilities Reference*.

qconfig utility for non-Windows hosts

If you're using the command-line tools, use the **qconfig** utility to configure your machine to use a specific version of Neutrino:

- If you run it without any options, **qconfig** lists the versions that are installed on your machine.
- If you specify the -e option, you can set up the environment for building software for a specific version of the OS. For example, if you're using the Korn shell (ksh), you can configure your machine like this:

eval 'qconfig -n "QNX Software Development Platform 6.5.0" -e'

In the above command, you must use the "back tick" character ('), *not* the single quote character ('). The string that you pass to the -n option is the Installation Name field as printed by qconfig.

This command affects only the shell in which you ran qconfig. Other windows, for example, will be unaffected. To change environments in all your windows, you can run the command in your shell-initialization script or in your .profile. You can also define separate users who use different coexisting versions.

For more information, see the Compiling and Debugging chapter of the Neutrino *Programmer's Guide*.

Coexistence and the IDE

When you start the IDE, it uses your current **qconfig** choice as the default version of the OS; if you haven't chosen a version, the IDE chooses an entry from the directory identified by **QNX_CONFIGURATION**. If you want to override the IDE's choice, you can choose the appropriate build target. For more information, see the IDE Concepts chapter of the IDE *User's Guide*.

Running QNX Neutrino on a target machine

Neutrino is well suited to embedded systems. For information about creating OS images, downloading them to your target hardware, and running your software, see:

- the BSP documentation for your particular target (in the IDE's help system, or in the Photon Helpviewer on Neutrino)
- Building Embedded Systems
- IDE User's Guide

You don't always need to have the hardware to run your software; for more information, see "Getting started *before* you have your target" in the What is the QNX Software Development Platform? chapter in this guide.

16 Chapter 2 • Getting Started May 10, 2010

Chapter 3

How to Get Help

In this chapter...

Overview of the documentation 19 Viewing the documentation What should I read first? Where key features are documented 26 Related reading 32 Getting quick help with the use command 33 Hover help in the IDE Visit http://www.qnx.com Support plans 34 Training Custom engineering and consulting 34

The first place to look for help is in our documentation, but if you still have problems, there are several other avenues of help.

Overview of the documentation

In the QNX Software Development Platform, the online documents are in HTML, which you can access in the IDE's help system. On self-hosted QNX Neutrino systems, you can also look at the documentation in the Photon helpviewer. You can download PDF versions of the documentation from our website,

http://www.qnx.com.

The complete QNX SDP documentation set contains the following books, arranged here under each main component:

QNX Software Development Platform

Aside from the Welcome to the QNX Software Development Platform guide, this bookset includes:

10 Steps to Developing a QNX Program: Quickstart Guide

A tutorial that helps you install QNX Momentics on a host machine, install the QNX Neutrino RTOS on a target machine, set up communications between the two systems, and then use the IDE to develop a program on the host machine and run it on

the target.

Installation Guide Instructions for installing and uninstalling QNX SDP.

Release Notes Important details about QNX SDP. For the most up-to-date

version of these notes, go to our website,

http://www.qnx.com.

QNX Momentics Tool Suite

Utilities Reference Describes the Neutrino configuration files, utilities, and

manager processes you'll use during development and at

runtime.

IDE *User's Guide* Describes the QNX Momentics Integrated Development

Environment, how to set up and start using the tools to build

Neutrino-based target systems, etc.

Phindows Connectivity

Tells you how to access Photon from a Windows machine.

QNX Neutrino Realtime Operating System

System Architecture

Describes the concepts and architecture of the QNX Neutrino microkernel, resource managers, processes, threads, message-passing services, and more.

QNX Neutrino User's Guide

Explains how to interact with a running Neutrino system. Covers both Photon and text-mode interfaces, as well as various system-administration topics.

Getting Started with QNX Neutrino: A Guide for Realtime Programmers

This book, by Rob Krten, will help you design and develop robust realtime systems — from tiny embedded control applications to large network-distributed systems — using the ONX Neutrino RTOS.

QNX Neutrino Programmer's Guide

Tells you how to get started writing programs, including interrupt handlers, etc.

Building Embedded Systems

Tells you how to get the OS running on your target embedded system, write an IPL, customize a startup program, etc.

Utilities Reference

Describes the Neutrino configuration files, utilities, and manager processes you'll use during development and at runtime.

QNX Neutrino Library Reference

Describes the C library data types and functions, including POSIX threads, kernel calls, resource manager functions, etc.

Writing a Resource Manager

Describes how to write a program that registers a name in the filesystem name space, which other processes then use to communicate with the resource manager. A resource manager is frequently (but not always) a device driver.

Audio Developer's Guide

Describes how to write audio applications.

Addon Interfaces Library Reference

Describes the Addon Interfaces Library and how to use it to add extendability to applications that use standard interfaces.

Adaptive Partitioning User's Guide

Describes how to divide system resources (e.g. processor time) in a flexible way between competing processes.

Core Networking User's Guide

Describes the QNX Neutrino Core Networking stack and its manager, io-pkt.

High Availability Framework Developer's Guide

Describes how to use the High Availability Manager (HAM) to detect, isolate, and recover from software faults.

Instant Device Activation User's Guide

Describes how to start devices quickly when the system boots.

Multicore Processing User's Guide

Describes how to get the most performance possible out of a multicore system.

Persistent Publish/Subscribe Developer's Guide

Information about the Persistent Publish/Subscribe (PPS) system, a resource manager that makes it easy to disseminate information to interested processes.

System Analysis Toolkit User's Guide

Describes how to use the SAT with our instrumented microkernel. You can log every communication and state change within the microkernel, including interrupts, all parameters/return values from kernel calls, and scheduling decisions, resulting in a deeper and more detailed analysis of system elements. You can even perform kernel-level diagnostics remotely.

BSP guides

Describe how to get Neutrino running on your target board. We support boards in these processor families: ARM/XScale, MIPS, PowerPC, SH-4, and x86. You can download BSPs from our Foundry27 website,

http://community.qnx.com

Driver Development Kit guides

Describe how to write drivers for QNX Neutrino. You'll find a separate DDK guide for audio, character, graphics, input, and Universal Serial Bus (USB) devices. You can download the DDKs from our website, but the QNX Software Development Platform includes the documentation.

Technical Notes

Deals with a series of topics (e.g. IP tunneling) that aren't covered in the basic documentation set.

Photon microGUI

Photon Programmer's Guide

Gives you a hands-on tour of the Photon Application Builder (PhAB). You'll learn how to quickly assemble a GUI from predefined widgets, link the GUI to an application, and generate C source to bring the GUI to life.

Photon Library Reference

Provides concise descriptions of Photon's and PhAB's global data structures and functions.

Widget Reference

Contains guidelines for programming widgets, along with concise descriptions of all global data structures, resources, and convenience functions associated with widgets. It also gives you practical examples of how to use Photon widgets and widget functions.

Building Custom Widgets

Explains how to create a custom widget and how to bind it into PhAB. If you need a widget whose features extend the standard capabilities of the Photon widget library, this guide is for you.

Photon Multilingual Input

Tells you how to input Chinese, Japanese, and Korean characters in Photon.

Advanced Graphics

Advanced Graphics Developer's Guide

Describes how to create graphical applications that use the QNX Graphics Framework API and the OpenGL ES APIs.

Composition Manager Developer's Guide

Describes how to use the QNX Composition Manager, a hardware-independent layer of abstraction that encompasses all aspects of window management, such as window creation, realization, and destruction.

Web Browser Engine Developer's Guide

Describes how to build a web browser using the Web Browser Engine, a high-performance embeddable web browser that's based on the WebKit open-source engine.

Dinkum C and C++

Dinkum C++ Library

A conforming implementation of the Standard C++ library.

Dinkum C99 Library

A conforming implementation of the Standard C library, as revised in 1999.

 $Dinkum\ EC++\ Library$

A conforming implementation of the Embedded C++ library as specified by the Embedded C++ Technical Committee.

Viewing the documentation

Within the IDE

Click **Help** \rightarrow **Help Contents**. There you'll find several booksets listed, including *A Roadmap to the QNX Software Development Platform*. The other documents listed, such as the *Workbench User Guide* and *JDT Plug-in Developer Guide*, pertain to the Eclipse platform and its various plugins.

Getting help in the IDE.

Note that the IDE's internal help system has a builtin search facility. For details, see "Using the QNX Help system" in the Getting Started chapter of the IDE *User's Guide*.

The Photon Helpviewer

If you're using Neutrino self-hosted, you can access the documentation via our native Helpviewer.

Photon Helpviewer.

To open the Helpviewer, click the **Help** button in the Applications group on the shelf or select **Help** from the right-click menu on the desktop.

For more information, see "Getting help with the Helpviewer" in the Using the Photon microGUI chapter of the Neutrino *User's Guide*, as well as the entry for helpviewer in the *Utilities Reference*.

Keyword indexes

Nearly every book in the QNX documentation set has its own keyword index. At the top and bottom of the online documents, you'll find a link to the keyword index file (keywords-all.html).

What should I read first?

Many people simply don't read manuals cover to cover. They often browse or search the documentation for a specific topic, usually for information on how to do a certain task. But if you want to approach your tasks with enough knowledge to work effectively, it's a good idea to start with the *System Architecture* guide; it will help you

24 Chapter 3 • How to Get Help

understand Neutrino's unique features, particularly its message-based interprocess communication (IPC) and microkernel architecture.

Once you know how Neutrino works, you'll then want to know how to work with it; our 10 Steps to Developing a QNX Program: Quickstart Guide is a short tutorial that will get you started in a matter of minutes. Which document you'll need next depends on when you need it.

During development (on your host)

Most of the documents in the bookset are geared towards developing your Neutrino-based applications. Of these development books, some are how-to guides, and some are reference works.

Some books are useful during development as well as at runtime. For instance, the *Utilities Reference* is a comprehensive document that includes descriptions of both development utilities (e.g. make), which you wouldn't normally use on your target, as well as runtime programs (e.g. devc-sersci), which you would run only on your target.

Here are the main how-to guides and their corresponding reference books:

How-to guide:	Companion reference:		
IDE User's Guide	Utilities Reference (for underlying command-line utilities, such as make); QNX Neutrino Library Reference for API		
QNX Neutrino User's Guide	Utilities Reference		
Getting Started with QNX Neutrino: A Guide for Realtime Programmers, QNX Neutrino Programmer's Guide	QNX Neutrino Library Reference		
Photon Programmer's Guide	Photon Library Reference; Photon Widget Reference		
Building Embedded Systems	Utilities Reference; QNX Neutrino Library Reference		
Writing a Resource Manager	QNX Neutrino Library Reference		

At runtime (on your target)

The most runtime-oriented document in your bookset is the QNX Neutrino *User's Guide*, which describes how to use and interact with a running Neutrino system. The book covers both Photon and text-mode interfaces, as well as various system-administration topics.

Other runtime-oriented documents include the *Utilities Reference* and the IDE *User's Guide* (for information on diagnostic tools you'd use on a running system).

Where key features are documented

The following list may help you learn which document to look in when you want information on certain key features or components of the OS and tools.

See the System Architecture guide for information on almost every topic in this list.

Adaptive partitioning Adaptive Partitioning User's Guide

Asymmetric multiprocessing (AMP)

Multicore Processing in the System Architecture guide

Audio Support Audio Developer's Guide (for writing audio applications);

Audio DDK (for writing audio device drivers); io-audio manager and the deva-* drivers in the Utilities Reference.

Bound multiprocessing (BMP)

Multicore Processing in the *System Architecture* guide; the Multicore Processing *User's Guide*; process in the *Utilities*

Reference.

BSPs See our Foundry27 website, http://community.qnx.com

Buildfiles Making an OS Image in Building Embedded Systems; mkifs

in the Utilities Reference.

CD-ROM Working with Filesystems in the QNX Neutrino *User's Guide*;

cam-cdrom.so in the Utilities Reference.

Channels Channel*, Msg*, and Connect* functions in the QNX Neutrino

Library Reference; Message Passing in Getting Started with QNX Neutrino: A Guide for Realtime Programmers; Writing a

Resource Manager.

Compiling 10 Steps to Developing a QNX Program: Quickstart Guide;

Developing C/C++ Programs in the IDE *User's Guide*;

Compiling and Debugging in the QNX Neutrino *Programmer's*

Guide; make and qcc in the Utilities Reference.

Compression Making an OS Image in *Building Embedded Systems*;

deflate in the *Utilities Reference*.

CPU time, sharing among competing processes

Adaptive Partitioning User's Guide

Data server Setting Up an Embedded Web Server in the QNX Neutrino

User's Guide; ds in the Utilities Reference.

DDKs Driver Development Kits (DDKs). The QNX Software

Development Platform includes the documentation, but if you want the DDKs, you must download them from our website.

Debugger 10 Steps to Developing a QNX Program: Quickstart Guide;

Debugging Programs in the IDE *User's Guide*; Compiling and Debugging in the QNX Neutrino *Programmer's Guide*; gdb and other debugging utilities in the *Utilities Reference*.

Device management devctl() in the QNX Neutrino Library Reference; Resource

Managers in Getting Started with QNX Neutrino: A Guide for Realtime Programmers; Writing a Resource Manager; dev* drivers in the Utilities Reference; Instant Device Activation

User's Guide.

Editors 10 Steps to Developing a QNX Program: Quickstart Guide;

IDE Concepts in the IDE *User's Guide*; Using Editors in the QNX Neutrino *User's Guide*; elvis, ped, qed, sed, and vi

in the Utilities Reference.

Embedded systems Building Embedded Systems.

Endian issues Freedom from Hardware and Platform Dependencies in the

QNX Neutrino Programmer's Guide.

Environment, configuring

Controlling How Neutrino Starts and Configuring Your Environment chapters in the QNX Neutrino *User's Guide*.

Environment variables

Commonly Used Environment Variables appendix in the *Utilities Reference*; *environ()* in the QNX Neutrino *Library Reference*; Using the Photon microGUI and Configuring Your Environment chapters in the QNX Neutrino *User's Guide*.

Event handling (OS) *MsgDeliverEvent()* in the QNX Neutrino *Library Reference*;

Message Passing in *Getting Started with QNX Neutrino: A Guide for Realtime Programmers*; Writing an Interrupt Handler in the QNX Neutrino *Programmer's Guide*.

Event handling (Photon)

Events in the Photon *Programmer's Guide*; phrelay in the

Utilities Reference.

Faults, recovering from

High Availability Framework Developer's Guide.

File handling *creat()* and related functions via its "See also" section in the

QNX Neutrino Library Reference; basename, cat, etc. in the

Utilities Reference.

Filesystems Working with Filesystems in the QNX Neutrino *User's Guide*.

Fonts Fonts chapter and Photon in Embedded Systems appendix in

the Photon Programmer's Guide.

Graphics Graphics DDK; devg-* drivers in the Utilities Reference;

Photon Programmer's Guide; Advanced Graphics Developer's

Guide; Composition Manager Developer's Guide

Hardware Connecting Hardware in the QNX Neutrino *User's Guide*.

HID (human input devices)

hidview and devh-* drivers in the *Utilities Reference*.

Helpviewer (Photon) Using the Photon microGUI in the QNX Neutrino *User's*

Guide; helpviewer in the Utilities Reference.

I/O management iofunc*, Interrupt*, and open() and related functions via

open()'s "See also" section in the QNX Neutrino Library
Reference; Resource Managers in Getting Started with
ONY Neutrino: A Civida for Pealtims Programmers: Writing a

QNX Neutrino: A Guide for Realtime Programmers; Writing a

Resource Manager.

IPC (interprocess communication)

pthread_mutex*, SyncMutex*, sem_*, SyncSem*,
pthread_cond*, and SyncCondvar* in the QNX Neutrino
Library Reference. See also "Message Passing," below.

IPL (Initial Program Loader)

Writing an IPL Program in Building Embedded Systems.

Images (OS) Making an OS Image in Building Embedded Systems; mkifs

in the *Utilities Reference*.

Images (graphical) Raw Drawing and Animation in the Photon *Programmer's*

Guide.

Input Input DDK; devh-* and devi-* drivers in the Utilities

Reference.

Instrumented kernel System Analysis Toolkit *User's Guide*.

Interrupt handling InterruptAttach() and related functions in its "See also" section

in the QNX Neutrino *Library Reference*; Interrupts in *Getting*

Started with QNX Neutrino: A Guide for Realtime Programmers; Writing an Interrupt Handler in the QNX

Neutrino Programmer's Guide.

Kernel calls Channel*, Clock*, Connect*, Debug*, Interrupt*, Msg*,

Sched*, Signal*, Sync*, Thread*, Timer*, and TraceEvent() in

the QNX Neutrino Library Reference.

Keyboard support Using the Command Line in the QNX Neutrino *User's Guide*;

mkkbd and related utilities in its "See also" section in the

Utilities Reference.

Libraries Compiling and Debugging in the QNX Neutrino

Programmer's Guide; Building OS and Flash Images in the

IDE User's Guide.

Linker Compiling and Debugging in the QNX Neutrino

Programmer's Guide; qcc and related utilities in its "See also"

section in the Utilities Reference.

Makefile structure Developing C/C++ Programs in the IDE *User's Guide*;

Conventions for Recursive Makefiles and Directories in the

QNX Neutrino Programmer's Guide.

Memory management

mem*, mmap*, posix mem*, and malloc() in the QNX

Neutrino *Library Reference*; Heap Analysis: Making Memory Errors a Thing of the Past in the QNX Neutrino *Programmer's Guide*; Finding Memory Errors in the IDE *User's Guide*.

Message passing Msg*, Connect*, and Channel* in QNX Neutrino Library

Reference. See also "IPC," above.

Message queues mq * functions in the QNX Neutrino Library Reference;

mqueue and mq in the Utilities Reference.

Multicore systems Multicore Processing in the *System Architecture* guide; the

Multicore Processing *User's Guide*; procnto* in the *Utilities*

Reference.

Native networking (Qnet)

See "Transparent distributed processing," below.

Network drivers io-pkt*, devn-*, devnp-* drivers in the *Utilities*

Reference; QNX Neutrino Core Networking User's Guide

Permissions (on files, directories)

Managing User Accounts and Working with Files chapters in the QNX Neutrino *User's Guide*; *chmod()*, *stat()*, and *umask()* in the QNX Neutrino *Library Reference*; *chmod* in the *Utilities*

Reference.

Process manager procnto* in *Utilities Reference*; procmgr_* in the QNX

Neutrino Library Reference.

Processes Processes and Threads in *Getting Started with QNX Neutrino*:

A Guide for Realtime Programmers; Processes in the QNX Neutrino Programmer's Guide; exec*, fork*, and spawn* in

the QNX Neutrino Library Reference.

Profiler (application) Profiling an Application in the IDE *User's Guide*.

Profiler (system) Analyzing Your System with Kernel Tracing in the IDE *User's*

Guide.

Pulses MsgSendPulse(), MsgReceivePulse(), and pulse * in the QNX

> Neutrino *Library Reference*; Message Passing in *Getting* Started with QNX Neutrino: A Guide for Realtime

Programmers; "Handling private messages and pulses" in the Handling Other Messages chapter of Writing a Resource

Manager.

QoS (Quality of Service)

"Quality of Service and multiple paths" in the Native Networking (Qnet) chapter in System Architecture;

netmgr ndtostr() in the QNX Neutrino *Library Reference*.

RAM disk io-blk.so (using the ramdisk=size option), devb-ram, and

devf-ram in the Utilities Reference.

Sched* functions and sched param structure in the QNX Realtime scheduling

Neutrino Library Reference.

Resource management

Resource Managers in Getting Started with QNX Neutrino: A Guide for Realtime Programmers; Writing a Resource Manager; resmgr * and iofunc * in the QNX Neutrino

Library Reference.

Resources, sharing among competing processes

Adaptive Partitioning *User's Guide*

Symmetric multiprocessing (SMP)

Multicore Processing in the System Architecture guide; the Multicore Processing *User's Guide*; procnto* in the *Utilities*

Reference.

Self-hosted development

Compiling and Debugging in the QNX Neutrino

Programmer's Guide.

Signal handling sigaction() and related functions via its "See also" section in

the QNX Neutrino Library Reference.

Startup programs Customizing Image Startup Programs in Building Embedded

Systems; startup-* in the Utilities Reference.

Synchronization *Sync** functions in the QNX Neutrino *Library Reference*. System information pidin in the *Utilities Reference*; Analyzing Your System with

Kernel Tracing in the IDE *User's Guide*; Fine-Tuning Your

System in the QNX Neutrino User's Guide.

Target agent (qconn) qconn in the *Utilities Reference*; IDE Concepts in the IDE

User's Guide.

Threads pthread * and Thread* in the QNX Neutrino Library

Reference; Processes and Threads in Getting Started with QNX Neutrino: A Guide for Realtime Programmers;

Programming Overview in the QNX Neutrino Programmer's

Guide.

Time Configuring Your Environment in the QNX Neutrino *User's*

Guide; Clock*, time(), and related functions via their "See also" sections in the QNX Neutrino Library Reference.

Timestamps (for files)

touch in the *Utilities Reference*; utime() and related functions

via its "See also" section in the QNX Neutrino Library

Reference.

Timers alarm(), Timer*, and timer_* in the QNX Neutrino Library

Reference; Clocks, Timers, and Getting a Kick Every So Often in Getting Started with QNX Neutrino: A Guide for Realtime

Programmers.

Transparent distributed processing

Using Quet for Transparent Distributed Processing in the QNX Neutrino *User's Guide*; Transparent Distributed Processing via

Quet in the QNX Neutrino *Programmer's Guide*;

1sm-qnet.so in the *Utilities Reference*; netmgr * in the

QNX Neutrino Library Reference.

USB Connecting Hardware in the QNX Neutrino *User's Guide*;

devu-*, devh-usb.so, devi-hid, and io-usb in the

Utilities Reference; USB DDK.

Unicode wc*() (wide-character functions) in the QNX Neutrino Library

Reference; Unicode Multilingual Support in the Photon

Programmer's Guide.

Version control Managing Source Code in the IDE *User's Guide*; Using CVS

in the QNX Neutrino *User's Guide*; cvs in the *Utilities* Reference; Version Control with Subversion (O'Reilly &

Associates).

Web browsers Web Browser Engine Developer's Guide

Web server (slinger)

Setting Up an Embedded Web Server in the QNX Neutrino *User's Guide*; slinger in the *Utilities Reference*.

XIP (execute in place)

Building OS and Flash Images in the IDE *User's Guide*; Writing an IPL Program in *Building Embedded Systems*.

Related reading

On QNX Neutrino

• Krten, Robert. 2003. *The QNX Cookbook: Recipes for Programmers*. Ottawa, ON, Canada: PARSE Software Devices. ISBN 0-9682501-2-2.

For more information about this book, see http://www.krten.com.

On POSIX

The latest POSIX standards documents are available online here:

http://www.opengroup.org/onlinepubs/007904975/nframe.html

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

In addition to the POSIX standards themselves, you might find the following books useful:

- Butenhof, David R. 1997. *Programming with POSIX Threads*. Reading, MA: Addison-Wesley. ISBN 0-201-63392-2.
- Gallmeister, Bill O. 1995. *POSIX.4: Programming for the Real World*. Sebastopol, CA: O'Reilly & Associates. ISBN 1-56592-074-0.

On TCP/IP

- Hunt, Craig. 2002. TCP/IP Network Administration. Sebastopol, CA: O'Reilly & Associates. ISBN 0-596-00297-1.
- Stevens, W. R., Fenner, B., Rudoff, A. 2003. UNIX Network Programming, Volume
 1: The Sockets Networking API. Third edition. Reading, MA: Addison-Wesley
 Professional. ISBN 0-131-41155-1.
- Stevens, W. R. 1998. UNIX Network Programming, Volume 2: Interprocess Communications. Second edition. Upper Saddle River, NJ: Prentice Hall. ISBN 0-130-81081-9.
- — . 1993. *TCP/IP Illustrated, Volume 1: The Protocols*. Reading, MA: Addison-Wesley. ISBN 0-201-63346-9.

• ——. 1995. *TCP/IP Illustrated, Volume 2: The Implementation*. Reading, MA: Addison-Wesley. ISBN 0-201-63354-X.

Some of the advanced API features mentioned in these TCP/IP books might not be supported.

Getting quick help with the use command

Similar to the UNIX man command, Neutrino presents a simple usage message for each command-line utility. At the OS system prompt, type:

use utility_name

and you'll see a brief description as well as the command-line options for that utility.

Hover help in the IDE

When working on your projects in the IDE's editor, whenever you hover your mouse pointer over a function name in a line of code, you'll see a popup text box containing that function's purpose and synopsis (provided that it's a documented Neutrino function).

For details, see the chapter on C/C++ development in the IDE *User's Guide*.

Visit http://www.qnx.com

The QNX Software Systems website (http://www.qnx.com) offers help on using the QNX Software Development Platform through such facilities as:

- detailed lists of supported hardware
- technical articles, white papers, web seminars, and other resources
- Licensing area, which gives details on product licensing
- Partners area, which includes lists of distributors and resellers around the world
- information about technical support

Our Foundry 27 community website (http://community.qnx.com) includes:

• source code for the kernel, core networking, and more

Some source code is available only to customers and partners with an approved QNX Restricted Content Application. To apply to see this code, download the Restricted Content Application Form from our website, fill it in, and then submit it to licensing@qnx.com. For more information, see the Updated QNX Source Access Policy FAQ on Foundry27.

- BSPs (Board Support Packages)
- technical forums members of the Neutrino user community at large as well as our own developers and staff frequent these forums daily
- · and more

For general help with Eclipse, the open platform for our IDE, visit the Eclipse consortium website (http://www.eclipse.org). There you'll find valuable support in the form of newsgroups, mailing lists, articles, and more.

Support plans

You can access a wide range of support resources, depending on the particular support plan that you purchase.

For more information about our technical support offerings, including email addresses and telephone numbers, please see the Support section of our website (http://www.qnx.com).

For more information about setting up your myQNX account and registering your products and support plans, see *Accessing Online Technical Support*. There's a printed copy in the QNX Software Development Platform box, and a PDF version on the DVD and on our website.

Training

QNX training services offers many hands-on courses at your choice of location (QNX headquarters, various training centers around the world, or your site). For details, including the current training schedule, see the Training area in the Services section of our website (http://www.qnx.com).

Custom engineering and consulting

Depending on the nature of your particular project, you may choose to engage us to help in areas such as:

- custom BSPs
- device driver development
- hardware troubleshooting and integration

- application development
- migration/porting services

For more information, see contact your local sales representative.

Glossary

May 10, 2010 Glossary **37**

Aviage

Product name for middleware developed by QNX Software Systems.

BSP

Board Support Package — a set of software components (**IPL**, **startup code**, drivers, **buildfiles**, as well as the **QNX Neutrino RTOS**) and documentation intended to help you get Neutrino up and running on a particular board.

buildfile

A "control" file that specifies the particular startup program, environment variables, drivers, host-target communications, etc. that will be used to generate an OS image. The file provides instructions to a utility program such as mkifs, which generates OS images. In the context of the IDE, the buildfile is sometimes called a target file.

Development License

Development using QNX Software Systems products is governed by the terms of the applicable developer license agreement to which you you must agree to install the software product. For more information, see the Licensing area of our website, http://www.qnx.com/.

Distribution License

Distribution of QNX Software Systems products is governed by the terms of the QNX Runtime License Agreement or the QNX OEM License Agreement. For more information, see the Licensing area of our website, http://www.qnx.com/.

DDK

Driver Development Kit — a set of source code and documentation intended to help you write your own drivers for various devices: audio, graphics, input (mice, keyboards, etc.), network, and USB.

Eclipse

Name of a tools project and platform developed by an open consortium of vendors (Eclipse.org), including QNX Software Systems.

The IDE within the QNX Momentics Tool Suite consists of a set of special plugins integrated into the standard Eclipse framework.

EULA

End User License Agreement.

IDE

Integrated Development Environment — in QNX Momentics, the IDE is based on the Eclipse framework, and includes many highly integrated tools for code development and system analysis.

May 10, 2010 Glossary **39**

IDE also stands for Integrated Drive Electronics, a standard interface used between a computer's bus and disk storage devices.

IPL

Initial Program Loader — the software component responsible for setting up the machine into a usable state, such that the **startup code** can then perform further initializations.

Momentics

Product name for the tool suite created by QNX Software Systems for its Neutrino RTOS.

Neutrino

Product name of the RTOS created by QNX Software Systems.

OCL

Open Community License.

PPS

Persistent Publish/Subscribe, a resource manager that makes it easy to disseminate information to interested processes.

QCL

QNX Community License.

QNX

Name of an earlier-generation RTOS created by QNX Software Systems. Also, short form of the company's name.

QoS

Quality of Service — a policy (e.g. loadbalance) used to connect nodes in a network in order to ensure highly dependable transmission. QoS is an issue that often arises in high-availability (HA) networks as well as realtime control systems.

QSS

QNX Software Systems.

RTOS

Realtime operating system.

Runtime License

See the Licensing area of our website, http://www.qnx.com/.

40 Glossary May 10, 2010

startup code

The software component that gains control after the IPL code has performed the minimum necessary amount of initialization. After gathering information about the system, the startup code transfers control to the OS.

May 10, 2010 Glossary **41**

!	С
10 Steps to Developing a QNX Program: Quickstart Guide 19	C functions 20, 23 C++ 22 CD-ROMs 26 channels 26 Chinese characters 22 CIFS (Common Interface File System) 15
Accessing Online Technical Support 14, 34 account center (myQNX) 14 Acoustic Processing 5 Adaptive Partitioning User's Guide 20 Addon Interfaces Library Reference 20 Adobe Flash 5 Advanced Graphics Developer's Guide 22 AMP (asymmetric multiprocessing) 26 architecture, system 20 audio 26 Audio Developer's Guide 20 Aviage middleware 5	coexistence of multiple versions of QNX Momentics 15 Collins-Sussman, Ben 14 command-line utilities 13, 25 documentation 19, 20 usage messages for 33 community website 33 compiling 26 Composition Manager Developer's Guide 22 compression 26 configuration files 12 documentation 19, 20 conventions typographical ix Core Networking User's Guide 21 custom engineering 34
В	CVS (Concurrent Versions System) 14
BMP (bound multiprocessing) 26 BSPs (Board Support Packages) 5, 7, 13, 21, 34 buildfiles 13, 26 Building Custom Widgets 22 Building Embedded Systems 20 Butenhof, David R. 32	data servers 26 data types 20 DDKs (Driver Development Kits) 5, 13, 21 debugger 27 desktop 13 development hosts 3

May 10, 2010 Index **43**

device drivers 13, 20, 27	Fitzpatrick, Brian W. 14			
Dinkum 22	fonts 28			
distributed processing 15, 31	forums 34 Foundry27 21, 33			
distributors 33				
documentation	functions, C 20			
HTML 19	10110110110, 0 20			
knowing which to read first 25				
overview of 19				
PDF 19	G			
printed 19				
roadmap 26	Gallmeister, Bill O. 32			
third-party 32	Getting Started with QNX Neutrino 20			
via the Photon Helpviewer 24	graphics 28			
within the IDE 23	GUI 13, See also Photon			
	developing 22			
DOS filesystems 15				
Driver Development Kits (DDKs) 5, 13, 21				
	Н			
E				
	HAM (High Availability Manager) 21			
Eclipse consortium 34	hardware			
editors 27	connecting 28			
embedded systems 27	supported 33			
End User License Agreement (EULA) 8	header files 13			
endian-ness 27	help			
environment variables 27	via the Photon Helpviewer 24			
MAKEFLAGS 12	within the IDE 23			
QNX CONFIGURATION 12, 15	Helpviewer (Photon) 24, 28			
QNX HOST 11	HID (human input devices) 28			
QNX TARGET 12	High Availability Framework Developer's Guide			
_	21			
environment, configuring 27	HMI Suite 5			
evaluation copy, upgrading 14	hosts			
event handling 27	choice of 3			
execute in place (XIP) 32	development on 3			
	host-related components 11			
	hover help 33			
-	how-to guides 25			
F				
F D 22	Hunt, Craig 32			
Fenner, B. 32				
files				
configuration 12, 19, 20	1			
handling 27	1			
timestamps 31	I/O managament 20			
filesystems 13, 28	I/O management 28			
mounting DOS and Linux 15	IDE (Integrated Development Environment) 4			

44 Index May 10, 2010

Help system 23	M
starting 13 User's Guide 19 workspace directory 13 images (graphical) 28 images (OS) 28 index in online documentation 24 Instant Device Activation User's Guide 21 instrumented kernel 21, 28 international characters 22, 31 interrupt handling 28 io-pkt* 21, 29 IPC (interprocess communication) 28 IPL (initial program loader) 28	Makefile structure 29 MAKEFLAGS 12 man command 33 memory management 29 menus 13 message passing 29 message queues 29 Microsoft VirtualPC 6 middleware, QNX Aviage 5 mkifs 5 Multicore Processing User's Guide 21 multicore systems 29 multilingual input 22 Multimedia Suite 6
J	myQNX account center 14
Japanese characters 22	N
kernel calls 28 instrumented 21, 28 keyboards 29	network drivers 29 networking 21 networking, transparent (native) 15, 31 NFS (Network File System) 15
Korean characters 22 Krten, Robert 20, 32	pathname delimiter in QNX documentation x PDF documents 19 permissions 29
L libraries 5, 13, 29 Library Reference Photon 22 QNX Neutrino 20 licenses 8, 12 linker 29 Linux development hosts 3 filesystems 15	Persistent Publish/Subscribe (PPS) 21 Phindows 19 Photon Building Custom Widgets 22 Helpviewer 24 Library Reference 22 multilingual input 22 Programmer's Guide 22 Widget Reference 22 Windows, accessing from 19 Pilato, C. Michael 14 platform-specific issues 7 Player (VMware) 6

May 10, 2010 Index **45**

POSIX	evaluation copy, upgrading 14
documents available online 32	upgrading 14
link to site for up-to-date status 32	QNX Software Systems website 33
POSIX.4: Programming for the Real World 32	QoS (Quality of Service) 30
PPS (Persistent Publish/Subscribe) 21	QWinCfg 15
process manager 29	
processes 29	
professional services 34	-
profiler 30	R
Programmer's Guide	D.1.1.1.1.00
Photon 22	RAM disk 30
QNX Neutrino 20	realtime scheduling 30
Programming with POSIX Threads 32	reference books 25
pulses 30	resellers 33
	resource management 30
	resource managers 20
	Restricted Content Application Form 34
Q	Rudoff, A. 32
_	runtime
qcc 5	directory structure 13
qconfig 16	documentation 25
qconn 31	kit 8
qde 13	license 8
Quet 15, 31	
QNX_CONFIGURATION 12, 15	
QNX_HOST 11	S
QNX_TARGET 12	S
QNX Aviage middleware 5	SAT (System Analysis Toolkit) 21
QNX Cookbook: Recipes for Programmers 32	scheduling 30
QNX Momentics about 3	self-hosted development 3, 15, 30
	documentation 23
coexistence of multiple versions 15	signal handling 30
End User License Agreement (EULA) 8 features of 3	slinger 32
	SMP (symmetric multiprocessing) 30
parts of 4 QNX Neutrino	software
Building Embedded Systems 20	developing 20
getting started with 19	managing 14, 31
Library Reference 20	updates 14
Programmer's Guide 20	source code 3, 33
self-hosted 3, 15	startup programs 30
System Architecture 20	Stevens, W. R. 32
Technical Notes 21	support plans 34
User's Guide 20, 25	synchronization 30
Utilities Reference 19, 20	system
QNX Software Development Platform	administration 25
about 3	header files 13
acout 5	

46 Index May 10, 2010

information 31	QNX Neutrino 20, 25
System Analysis Toolkit <i>User's Guide</i> 21	utilities 13, 25
System Architecture 20	Utilities Reference 19, 20
Т	V
•	•
targets	version control 31
agent (qconn) 31	Version Control with Subversion 14
developing for 3, 16, 20	Virtio 7
running on 3, 6	virtual machine 6
target-related components 11	VirtualPC 6
TCP/IP 15	VMware 6
TCP/IP Illustrated, Volume 1: The Protocols	
32	
TCP/IP Illustrated, Volume 2: The	14/
Implementation 33	W
TCP/IP Network Administration 32	Web Browser Engine Developer's Guide 22
Technical Notes 21	Web Browser Engine <i>Developer's Guide</i> 22 web browsers 31
technical support 34	web blowsels 31 web server (slinger) 32
public forums 34	web server (stringer) 32 websites
Technology Development Kits (TDKs) See	Eclipse consortium 34
QNX Aviage middleware	Foundry27 21, 33
threads 31	QNX Software Systems 33
time 31	Widget Reference 22
timers 31	Windows
timestamps 31	accessing Photon from 19
tools 3	development hosts 3
training 34	workspace directory 13
transparent distributed processing 15, 31	Workstation (VMware) 6
tutorials 19	Writing a Resource Manager 20
typographical conventions ix	
U	X
	x86 Runtime Kit 8
Unicode 31	XIP (execute in place) 32
UNIX Network Programming, Volume 1: The	7111 (checute in place) 32
Sockets Networking API 32	
UNIX Network Programming, Volume 2:	
Interprocess Communications 32	
USB (Universal Serial Bus) 31	
use command 33	
User's Guide	
IDE 19	

May 10, 2010 Index **47**