

Centera Version 3.1

API REFERENCE GUIDE P/N 069001185 REV A07

EMC CorporationCorporate Headquarters: Hopkinton, MA 01748-9103 1-508-435-1000 www.emc.com

Copyright © 2003-2006 EMC Corporation. All rights reserved.

Published January 2006

EMC believes the information in this publication is accurate as of its publication date. The information is subject to change without notice.

THE INFORMATION IN THIS PUBLICATION IS PROVIDED "AS IS." EMC CORPORATION MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WITH RESPECT TO THE INFORMATION IN THIS PUBLICATION, AND SPECIFICALLY DISCLAIMS IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Use, copying, and distribution of any EMC software described in this publication requires an applicable software license.

This Software Development Kit (SDK) contains the intellectual property of EMC Corporation or is licensed to EMC Corporation from third parties. Use of this SDK and the intellectual property contained therein is expressly limited to the terms and conditions of the License Agreement.

Copyright © 1991-2, RSA Data Security, Inc. Created 1991. All rights reserved.

License to copy and use this software is granted provided that it is identified as the "RSA Data Security, Inc. MD5 Message-Digest Algorithm" in all material mentioning or referencing this software or this function. RSA Data Security, Inc. makes no representations concerning either the merchantability of this software or the suitability of this software for any particular purpose. It is provided "as is" without express or implied warranty of any kind.

These notices must be retained in any copies of any part of this documentation and/or software.

Copyright (c) 1995-2002 International Business Machines Corporation and others. All rights reserved.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, provided that the above copyright notice(s) and this permission notice appear in all copies of the Software and that both the above copyright notice(s) and this permission notice appear in supporting documentation.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OF THIRD PARTY RIGHTS. IN NO EVENT SHALL THE COPYRIGHT HOLDER OR HOLDERS INCLUDED IN THIS NOTICE BE LIABLE FOR ANY CLAIM, OR ANY SPECIAL INDIRECT OR CONSEQUENTIAL DAMAGES, OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE

This product includes software developed by the Apache Software Foundation (http://www.apache.org/).

This product includes software developed by L2FProd.com (http://www.L2FProd.com/).

The Bouncy Castle Crypto package is Copyright © 2000 of The Legion Of The Bouncy Castle (http://www.bouncycastle.org).

Trademark Information

EMC², EMC, EMC ControlCenter, AlphaStor, ApplicationXtender, Catalog Solution, Celerra, CentraStar, CLARalert, CLARiiON, ClientPak, Connectrix, Co-StandbyServer, Dantz, Direct Matrix Architecture, DiskXtender, Documentum, EmailXtender, EmailXtract, HighRoad, Legato, Legato NetWorker, Navisphere, OpenScale, PowerPath, RepliStor, ResourcePak, Retrospect, Smarts, SnapShotServer, SnapView/IP, SRDF, Symmetrix, TimeFinder, VisualSAN, VSAM Assist, Xtender, Xtender Solutions, and where information lives are registered trademarks and EMC Developers Program, EMC OnCourse, EMC Proven, EMC Snap, EMC Storage Administrator, Access Logix, ArchiveXtender, Authentic Problems, Automated Resource Manager, AutoStart, AutoSwap, AVALONidm, C-Clip, Celerra Replicator, Centera, CLARevent, Codebook Correlation Technology, Common Information Model, CopyCross, CopyPoint, DatabaseXtender, Direct Matrix, DiskXtender 2000, EDM, E-Lab, EmailXaminer, Enginuity, eRoom, FarPoint, FLARE, FullTime, Global File Virtualization, Graphic Visualization, InfoMover, Invista, MirrorView, NetWin, NetWorker, OnAlert, Powerlink, PowerSnap, Rainfinity, RecoverPoint, RepliCare, SafeLine, SAN Advisor, SAN Copy, SAN Manager, SDMS, SnapImage, SnapSure, SnapView, StorageScope, SupportMate, SymmAPI, SymmEnabler, Symmetrix DMX, UltraPoint, Viewlets, VisualSRM, and WebXtender are trademarks of EMC Corporation.

The EMC® version of Linux®, used as the operating system on the Centera server, is a derivative of Red Hat® and SuSE Linux. The operating system is copyrighted and licensed pursuant to the GNU General Public License (GPL), a copy of which can be found in the accompanying documentation. Please read the GPL carefully, because by using the Linux operating system on the Centera server, you agree to the terms and conditions listed therein.

Sun, the Sun Logo, Solaris, the Solaris logo, the Java compatible logo are trademarks or registered trademarks of Sun Microsystems, Inc.

All SPARC trademarks are trademarks or registered trademarks of SPARC International.

Inc.Linux is a registered trademark of Linus Torvalds.

ReiserFS is a trademark of Hans Reiser and the Naming System.

Microsoft, Windows, and Windows NT are registered trademarks of Microsoft Corporation.

Red Hat is a registered trademark of Red Hat Software, Inc.

UNIX is a registered trademark in the United States and other countries and is licensed exclusively through X/Open Company Ltd.

HP-UX is a trademark of Hewlett-Packard Company.

AIX® is a registered trademark of IBM Corporation.

IRIX® and SGI® are registered trademarks of Silicon Graphics, inc. in the United States and other countries worldwide.

PostScript and Adobe are trademarks of Adobe Systems Incorporated.

All other trademarks used herein are the property of their respective owners.

ReiserFS is hereby licensed under the GNU General Public License version 2.

Source code files that contain the phrase "licensing governed by reiserfs/README" are "governed files" throughout this file. Governed files are licensed under the GPL. The portions of them owned by Hans Reiser, or authorized to be licensed by him, have been in the past, and likely will be in the future, licensed to other parties under other licenses. If you add your code to governed files, and don't want it to be owned by Hans Reiser, put your copyright label on that code so the poor blight and his customers can keep things straight. All portions of governed files not labeled otherwise are owned by Hans Reiser, and by adding your code to it, widely distributing it to others or sending us a patch, and leaving the sentence in stating that licensing is governed by the statement in this file, you accept this. It will be a kindness if you identify whether Hans Reiser is allowed to license code labeled as owned by you on your behalf other than under the GPL, because he wants to know if it is okay to do so and put a check in the mail to you (for non-trivial improvements) when he makes his next sale. He makes no guarantees as to the amount if any, though he feels motivated to motivate contributors, and you can surely discuss this with him before or after contributing. You have the right to decline to allow him to license your code contribution other than under the GPL.

Further licensing options are available for commercial and/or other interests directly from Hans Reiser: hans@reiser.to. If you interpret the GPL as not allowing those additional licensing options, you read it wrongly, and Richard Stallman agrees with me, when carefully read you can see that those restrictions on additional terms do not apply to the owner of the copyright, and my interpretation of this shall govern for this license.

Finally, nothing in this license shall be interpreted to allow you to fail to fairly credit me, or to remove my credits, without my permission, unless you are an end user not redistributing to others. If you have doubts about how to properly do that, or about what is fair, ask. (Last I spoke with him Richard was contemplating how best to address the fair crediting issue in the next GPL version.)

Contents

Chapter 1	C API Reference	
	Function Syntax	1-2
	Function Call	
	Parameter List	1-2
	Unicode and Wide Character Support	1-4
	Unicode and Wide Character Routines	
	API Data Types	
	Pool Functions	1-11
	FPPool_Close	1-12
	FPPool_GetCapability	1-13
	FPPool_GetClipID	1-19
	FPPool_GetClusterTime	1-21
	FPPool_GetComponentVersion	1-22
	FPPool_GetGlobalOption	1-24
	FPPool_GetIntOption	1-25
	FPPool_GetLastError	1-26
	FPPool_GetLastErrorInfo	1-27
	FPPool_GetPoolInfo	1-28
	FPPool_GetRetentionClassContext	1-30
	FPPool_Open	1-31
	FPPool_RegisterApplication	1-34
	FPPool_SetClipID	1-35
	FPPool_SetGlobalOption	1-38
	FPPool_SetIntOption	1-45
	Clip Functions	1-47
	Clip Handling Functions	1-47
	FPClip_AuditedDelete	1-48

	FPClip_Close	1-51
	FPClip_Create	1-52
	FPClip_Delete	1-54
	FPClip_EnableEBRWithClass	
	FPClip_EnableEBRWithPeriod	
	FPClip_Open	
	FPClip_RawOpen	
	FPClip_RawRead	
	FPClip_RemoveRetentionClass	
	FPClip_SetName	
	FPClip_SetRetentionClass	
	FPClip_SetRetentionHold	
	FPClip_SetRetentionPeriod	
	FPClip_TriggerEBREvent	
	FPClip_TriggerEBREventWithClass	
	FPClip_TriggerEBREventWithPeriod	
	FPClip_Write	
	FPClipID_GetCanonicalFormat	
	FPClipID_GetStringFormat	1-83
Clip	o Info Functions	
	FPClip_Exists	
	FPClip_GetClipID	1-88
	FPClip_GetCreationDate	1-89
	FPClip_GetEBRClassName	1-91
	FPClip_GetEBREventTime	1-93
	FPClip_GetEBRPeriod	1-95
	FPClip_GetName	1-96
	FPClip_GetNumBlobs	1-98
	FPClip_GetNumTags	
	FPClip_GetPoolRef	
	FPClip_GetRetentionClassName	
	FPClip_GetRetentionHold	
	FPClip_GetRetentionPeriod	
	FPClip_GetTotalSize	
	FPClip_IsEBREnabled	
	FPClip_IsModified	1-107
	FPClip_ValidateRetentionClass	
Clip	o Attribute Functions	1-109
	FPClip_GetDescriptionAttribute	
	FPClip_GetDescriptionAttributeIndex	
	FPClip_GetNumDescriptionAttributes	
	FPClip_RemoveDescriptionAttribute	
	FPClip_SetDescriptionAttribute	1-116

Clip Tag Functions	. 1-119
FPClip_FetchNext	1-120
FPClip_GetTopTag	. 1-121
Tag Functions	
Tag Handling Functions	
FPTag_Close	1-124
FPTag_Copy	1-125
FPTag_Create	
FPTag_Delete	1-129
FPTag_GetBlobSize	1-130
FPTag_GetClipRef	1-131
FPTag_GetPoolRef	
FPTag_GetTagName	
Tag Navigation Functions	
FPTag_GetFirstChild	
FPTag_GetParent	1-138
FPTag_GetPrevSibling	1-139
FPTag_GetSibling	
Tag Attribute Functions	1-141
FPTag_GetBoolAttribute	. 1-142
FPTag_GetIndexAttribute	
FPTag_GetLongAttribute	. 1-145
FPTag_GetNumAttributes	. 1-146
FPTag_GetStringAttribute	1-147
FPTag_RemoveAttribute	. 1-149
FPTag_SetBoolAttribute	1-150
FPTag_SetLongAttribute	1-152
FPTag_SetStringAttribute	. 1-154
Blob Handling Functions	. 1-157
FPTag_BlobExists	. 1-158
FPTag_BlobRead	. 1-160
FPTag_BlobReadPartial	1-162
FPTag_BlobWrite	1-165
FPTag_BlobWritePartial	1-170
Retention Class Functions	. 1-177
FPRetentionClass_Close	1-178
FPRetentionClassContext_Close	1-179
FPRetentionClassContext_GetFirstClass	
FPRetentionClassContext_GetLastClass	
FPRetentionClassContext_GetNamedClass	
FPRetentionClassContext_GetNextClass	1-183
FPRetentionClassContext_GetNumClasses	1-184
FPRetentionClassContext_GetPreviousClass	1-185

FPRetentionClass_GetName	1-186
FPRetentionClass_GetPeriod	1-188
Stream Functions	
Stackable Stream Support	1-189
Generic Stream Operation	1-189
Stream Creation Functions	1-193
FPStream_CreateBufferForInput	1-194
FPStream_CreateBufferForOutput	1-195
FPStream_CreateFileForInput	1-196
FPStream_CreateFileForOutput	
FPStream_CreateGenericStream	1-199
FPStream_CreateTemporaryFile	1-211
FPStream_CreateToNull	1-212
FPStream_CreateToStdio	1-213
Stream Handling Functions	1-215
FPStream_Close	
FPStream_Complete	1-217
FPStream_GetInfo	1-218
FPStream_PrepareBuffer	1-219
FPStream_ResetMark	1-220
FPStream_SetMark	1-221
Query Functions	1-223
FPQueryExpression_Close	1-224
FPQueryExpression_Create	1-225
FPQueryExpression_DeselectField	
FPQueryExpression_GetEndTime	1-227
FPQueryExpression_GetStartTime	1-228
FPQueryExpression_GetType	1-229
FPQueryExpression_IsFieldSelected	
FPQueryExpression_SelectField	1-231
FPQueryExpression_SetEndTime	
FPQueryExpression_SetStartTime	
FPQueryExpression_SetType	1-236
FPPoolQuery_Close	
FPPoolQuery_FetchResult	
FPPoolQuery_GetPoolRef	
FPPoolQuery_Open	
FPQueryResult_Close	
FPQueryResult_GetClipID	1-244
FPQueryResult_GetField	
FPQueryResult_GetResultCode	
FPQueryResult_GetTimestamp	
FPQueryResult_GetType	1-249

	Monitoring Functions	1-251
	FPEventCallback_Close	
	FPEventCallback_RegisterForAllEvents	
	FPMonitor_Close	
	FPMonitor_GetAllStatistics	
	FPMonitor_GetAllStatisticsStream	
	FPMonitor_GetDiscovery	
	FPMonitor_GetDiscoveryStream	
	FPMonitor_Open	
	Time Functions	
	FPTime_MillisecondsToString	
	FPTime_SecondsToString	
	FPTime_StringToMilliseconds	
	FPTime_StringToSeconds	
	Error Codes	
	Logging	
	Environment Variables	1-283
Appendix A	Monitoring Information	
	Discovery Information	A-2
	Syntax Discovery	
	Sample Discovery	
	Statistical Information	
	Syntax Statistics	A-10
	Sample Statistics	
	Alert Information	
	Syntax Alert	
	Sample Alert	
	Sensors and Alerts	
	Sample Alert	
Appendix B	Deprecated Functions	
	Deprecated Functions	B-2
	Deprecated Options	B-3
Glossary		g-1
_		
Indov		: 1

Contents	

Preface

This guide is part of the EMC Centera Software Development Kit (SDK), and is for experienced programmers who are developing applications that interface with a Centera cluster. It is intended to be a complete reference guide for both C and Java application development using the Centera API.

Here is an overview of where information is located in this manual.

- Chapter 1, *C API Reference*, is a reference guide to the C API.
- Appendix A, *Monitoring Information*, contains information on the Monitoring API.
- Appendix B, *Deprecated Functions*, lists the deprecated functions.

Related Documentation

Other Centera publications include:

- Centera Quick Start Guide, P/N 300-002-546
- Centera Programmer's Guide, P/N 069001127
- *Centera Online Help,* P/N 300-002-656
- ◆ *Cabinet Setup Guide for the 40U Cabinet*, P/N 014003099
- Site Preparation and Unpacking Guide for the 40U Cabinet, P/N 014003100

Conventions Used in this Manual

EMC uses the following conventions for notes and cautions.

Note: A note presents information that is important, but not hazard-related.

CAUTION

A caution contains information essential to avoid damage to the system or equipment. The caution may apply to hardware or software.

Typographical Conventions

EMC uses the following type style conventions in this guide:

AVANT GARDE	Keystrokes	
Palatino, bold	 Dialog box, button, icon, and menu items in text Selections you can make from the user interface, including buttons, icons, options, and field names 	
Palatino, italic	 New terms or unique word usage in text Command line arguments when used in text Book titles 	
Courier, italic	Arguments used in examples of command line syntax.	
Courier	System prompts and displays and specific filenames or complete paths. For example: working root directory [/user/emc]: c:\Program Files\EMC\Symapi\db	
Courier, bold	 User entry. For example: symmpol1 -p Options in command line syntax 	

Where to Get Help

For questions about technical support and service, contact your service provider.

If you have a valid EMC service contract, contact the EMC Customer Support Center at:

United States: (800) 782-4362 (SVC-4EMC) Canada: (800) 543-4782 (543-4SVC)

Worldwide: (508) 497-7901

Follow the voice menu prompts to open a service call, then select Centera Product Support.

Sales and Customer Service Contacts

For the list of EMC sales locations, please access the EMC home page at:

http://emc.com/contact/

For additional information on the EMC products and services available to customers and partners, refer to the EMC Powerlink Web site at:

http://powerlink.emc.com

Your Comments

Your suggestions will help us continue to improve the accuracy, organization, and overall quality of the user publications. Please send a message to **techpub_comments@emc.com** with your opinions of this guide.

Your technical enhancement suggestions for future development consideration are welcome. To send a suggestion, log on to http://powerlink.emc.com, follow the path Support, Contact Support, and choose Software Product Enhancement Request from the Subject menu.

Preface		

C API Reference

This chapter is a reference guide for application developers who are working with the Centera $^{^{\text{TM}}}$ Access C API.

The main sections in this chapter are:

•	Function Syntax	1-2
•	Unicode and Wide Character Support	1-4
•	API Data Types	
•	Pool Functions	1-11
•	Clip Functions	1-47
•	Clip Handling Functions	1-47
•	Clip Info Functions	1-85
•	Clip Attribute Functions	1-109
•	Clip Tag Functions	1-119
•	Tag Functions	1-123
•	Tag Handling Functions	1-123
•	Tag Navigation Functions	1-135
•	Tag Attribute Functions	1-141
•	Blob Handling Functions	1-157
•	Retention Class Functions	1-177
•	Stream Functions	1-189
•	Stream Creation Functions	1-193
•	Stream Handling Functions	1-215
•	Query Functions	1-223
•	Monitoring Functions	1-251
•	Time Functions	1-267
•	Error Codes	1-275
•	Logging	1-283

Function Syntax

This section details the syntax of Centera Access API function calls.

Function Call

Function names consist of a prefix followed by the actual function. The prefix refers to the object type on which the function operates.

The API functions are divided into the following categories:

- ◆ **Pool** functions prefix is **FPPool**
- ◆ Clip functions prefix is FPClip or FPClipID
- ◆ Tag functions prefix is FPTag
- Retention Class functions prefix is FPRetentionClassContext or FPRetentionClass
- Stream functions prefix is FPStream
- Query functions:
 - Query Expression functions prefix is FPQueryExpression
 - Pool Query functions prefix is FPPoolQuery
 - Query Result functions prefix is FPQueryResult
- Monitoring functions prefix is FPMonitor or FPEventCallback
- ◆ Time Format functions prefix is FPTime

Example

FPPool_Open() opens a pool, FPClip_Open() opens a C-Clip.

Parameter List

The parameter list contains all parameters that a function requires. Each parameter is preceded by its type definition and is prefixed by one of the following:

- "in" Input parameter
- "out" Output parameter
- "io" Input and output parameter

Commas separate parameters in the parameter list:

(parameter_type parameter1, parameter_type parameter2, ...)

Some parameter types are API-specific. Refer to *API Data Types* on page 1-7.

Example

FPPoolRef inPool is a reference to a pool.

The void type is used for functions that do not require a parameter or have no return value:

FPPool_GetLastError (void)

Unicode and Wide Character Support

The Centera API supports Unicode characters (ISO-10646) for specific calls that read, write or update C-Clip metadata, specifically UTF-8, UTF-16 and UTF-32 encodings. On architectures that support 2 byte wide characters, the Centera API also supports UCS-2 encodings.

Functions that accept string arguments have a wide character and three Unicode variants. Each variant has a suffix indicating its type of string support.

For example, the function to open a pool (FPPool_Open (const char *inPoolAddr)) accepts a string argument (the connection string). Therefore, the FPPool_Open function has the following wide character and Unicode variants:

```
FPPool_OpenW (const wchar_t *inPoolAddr)
FPPool_Open8 (const FPChar8 *inPoolAddr)
FPPool_Open16 (const FPChar16 *inPoolAddr)
FPPool_Open32 (const FPChar32 *inPoolAddr)
```

Note: A separate reference page is not provided for each variant function, since aside from the function name and data type, the calls are all the same.

If you are localizing your application, use the "8", "16", and "32" functions. Otherwise, you can use the default Latin-1 (no suffix) and wide ("W") functions. Refer to the *Centera Programmer's Guide*, P/N 069001127, for more information.

Table 1-1 lists the function variants.

Table 1-1 Function Variants

Function Suffix	String Parameter Type	Character Width (bits)	Encoding
None	char *	8	Latin-1
W	wchar_t *	16 or 32 (platform dependent)	UCS2 (for 16-bit characters) or UCS4 (for 32-bit characters)
8	char *	8	UTF-8
16	FPChar16 *	16	UTF-16
32	FPChar32 *	32	UTF-32

Note: Centera API calls that retrieve metadata (for example, FPClip_GetDescriptionAttribute) may have parameters that contain the address of an integer value that specifies the size of a user-provided buffer in this way: as an input parameter that sizes the user supplied buffer which the API may overwrite with the size that the output text actually requires.

This integer value is determined by the data type that the API call is using.

For example, if the ioAttrValueLen parameter of the FPClip_GetDescriptionAttribute16 routine is set to 20 by the user, then a buffer of 40 bytes would be provided. After the call, the value of ioAttrValueLen may be set to 10 by the API, indicating that 20 bytes was actually needed to store the UTF-16 string into outAttrValue.

The following table lists the input and output units for API calls that deal with string encoding:

API String-encoded Calls	Input and Output Units
Latin-1	Number of char
Wide	Number of wchar_t
UTF-8	Number of char
UTF-16	Number of FPChar16
UTF-32	Number of FPChar32

Note: A UTF-8 encoded character may take up 6 bytes, while a UTF-16 encoded character may take up 4 bytes. Therefore, care should be taken when allocating UTF-8 and UTF-16 related buffers.

Unicode and Wide Character Routines

The following routines support Unicode and wide characters. These characters append to the routine name, for example, FPPool_OpenW, FPPool_Open8, FPPool_Open16, and FPPool_Open32.

- ◆ FPClip AuditedDelete
- ◆ FPClip Create
- ◆ FPClip_GetDescriptionAttribute
- ◆ FPClip_GetDescriptionAttributeIndex
- ◆ FPClip GetEBRClassName
- ◆ FPClip GetEBREventTime
- ◆ FPClip_GetName
- ◆ FPClip GetRetentionClassName
- ◆ FPClip RemoveDescriptionAttribute
- ◆ FPClip_SetDescriptionAttribute
- ◆ FPClip_SetRetentionHold
- ◆ FPMonitor Open
- ◆ FPPool GetCapability
- ◆ FPPool GetClusterTime
- ◆ FPPool GetComponentVersion
- ◆ FPPool_GetGlobalOption
- ◆ FPPool GetIntOption
- ◆ FPPool Open
- ◆ FPPool_RegisterApplication
- ◆ FPPool SetGlobalOption
- ◆ FPPool SetIntOption
- ◆ FPQueryExpression DeselectField
- ◆ FPQueryExpression IsFieldSelected
- ◆ FPQueryExpression_SelectField
- ◆ FPQueryResult GetField
- ◆ FPRetentionClass GetName
- ◆ FPRetentionClassContext GetNamedClass
- ◆ FPTag Create
- ◆ FPTag GetBoolAttribute
- ◆ FPTag GetIndexAttribute
- ◆ FPTag GetLongAttribute
- ◆ FPTag GetStringAttribute
- ◆ FPTag GetTagName
- ◆ FPTag RemoveAttribute
- ◆ FPTag SetBoolAttribute
- ◆ FPTag SetLongAttribute
- ◆ FPTag SetStringAttribute
- ◆ FPTime MillisecondsToString
- ◆ FPTime SecondsToString
- ◆ FPTime StringToMilliseconds
- ◆ FPTime_StringToSeconds

API Data Types

The Centera API uses the following data types:

Data Type	Definition
FPLong	64-bit signed integer
FPInt	32-bit signed integer
FPShort	16-bit signed integer
FPBool	Boolean with possible values true (1) and false (0)
FPChar16	16-bit character with UTF-16 encoding
FPChar32	32-bit character with UTF-32 encoding
FPClipID	Character array used to identify a C-Clip
FPErrorInfo	Structure that holds error information, which is retrieved by FPPool_GetLastErrorInfo(). The application should not deallocate or modify the pointer member variables. The FPErrorInfo structure is detailed in Table 1-2 on page 1-8.
FPPooInfo	Structure that specifies pool information. The application should not deallocate or modify the pointer member variables. The FPPoolInfo structure is detailed in Table 1-3 on page 1-8.
FPStreamInfo	Stream structure that passes information to and from callback functions. The FPStreamInfo structure is detailed in Table 1-4 on page 1-9.

Table 1-2 FPErrorInfo Structure

FPInt error	The last FPLibrary error that occurred on the current thread.
FPInt systemError	The last system error that occurred on this thread.
char* trace	The function trace for the last error that occurred.
char* message	The message associated with the FPLibrary error.
char* errorString	The error string associated with the FPLibrary error.
FPShort errorClass	The class of message: FP_NETWORK_ERRORCLASS (network error) FP_SERVER_ERRORCLASS (Centera cluster error) FP_CLIENT_ERRORCLASS (client application error, probably due to coding error or wrong usage)

Table 1-3 FPPoolInfo Structure

FPInt poolInfoVersion	The current version of this structure (2).
FPLong capacity	The total capacity of the pool, in bytes.
FPLong freeSpace	The total free usable space of the pool, in bytes.
char clusterID[128]	The cluster identifier of the pool.
char clusterName[128]	The name of the cluster.
char version[128]	The version of the pool server software.
char replicaAddress[256]	A comma-separated list of the replication cluster's node (with the access role) addresses as specified when replication was enabled; empty if replica cluster not identified or configured.

Table 1-4 FPStreamInfo Structure

short mVersion	The current version of FPStreamInfo.
void *mUserData	Application-specific data, untouched by the SDK.
FPLong mStreamPos	The current position in the stream.
FPLong mMarkerPos	The position of the stream marker.
FPLong mStreamLen	The length of the stream in bytes, if known, else -1 .
FPBool mAtEOF	True if the end of stream has been reached.
FPBool mReadFlag	Read/write indicator, true on FPTag_BlobWrite(), false on FPTag_BlobRead().
void *mBuffer	The data buffer supplied by the application.
FPLong mTransferLen	The number of bytes to be transferred or actually transferred.

C API Reference	

Pool Functions

The pool functions operate at the pool level. A pool consists of one or more Centera clusters, each with its own IP address or DNS name and port number(s).

The application must establish a connection to the pool before performing a pool operation, with the exception of FPPool_SetGlobalOption() and FPPool_GetComponentVersion(). The application should provide one or more addresses of the available nodes with the access role to make a connection to a pool.

The pool functions are thread safe.

Note: You should close the connection to a pool if that connection is no longer needed, in order to free all used resources. However, it is better to reuse existing pool connections than to frequently open and close connections.

- ◆ FPPool Close
- ◆ FPPool GetCapability
- ◆ FPPool GetClipID
- ◆ FPPool GetClusterTime
- ◆ FPPool GetComponentVersion
- ◆ FPPool GetGlobalOption
- ◆ FPPool GetIntOption
- ◆ FPPool GetLastError
- ◆ FPPool GetLastErrorInfo
- ◆ FPPool GetPoolInfo
- ◆ FPPool GetRetentionClassContext
- ♦ FPPool_Open
- ◆ FPPool RegisterApplication
- ♦ FPPool SetClipID
- ◆ FPPool SetGlobalOption
- ◆ FPPool SetIntOption

FPPool Close

Syntax: FPPool_Close (const FPPoolRef inPool)

Return Value: void

Input Parameters: const FPPoolRef inPool

Concurrency Requirement:

This function is thread safe.

Description: This function closes the connection to the given pool and frees

resources associated with the connection. Note that calling this function on pool that is already closed may produce unwanted

results.

Note: Be sure to close all pool connections that are no longer needed in order to avoid performance loss and resource leakage. However, it is better to reuse existing pool connections than to frequently open and close connections.

Parameters: const FPPoolRef inPool

The reference to a pool opened by FPPool Open().

Example: FPPool_Close (myPool);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

FP_WRONG_REFERENCE_ERR (program logic error)

◆ FP OBJECTINUSE ERR (client error)

FPPool_GetCapability

Syntax: FPPool_GetCapability (const FPPoolRef inPool, const char

*inCapabilityName, const char

*inCapabilityAttributeName, char *outCapabilityValue,

FPInt *ioCapabilityValueLen)

Return Value: void

Input Parameters: const FPPoolRef inPool, const char *inCapabilityName,

const char *inCapabilityAttributeName, FPInt

*ioCapabilityValueLen

Output Parameters: char *outCapabilityValue, FPInt *ioCapabilityValueLen

Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see Unicode and Wide Character

Support on page 1-4.

Description: This function returns the attribute value for the given attribute name

of a capability. The capabilities are associated with the access profile and refer to the operations that the SDK is allowed to perform on the cluster. Refer to the *Centera Programmer's Guide*, P/N 069001127, for

more information.

Parameters: ♦ const FPPoolRef inPool

The reference to a pool opened by FPPool_Open().

◆ const char *inCapabilityName

The name of the capability. Refer to Table 1-5, *Capability Names* and *Attributes*, for the capability names, attribute names, and

attribute values that represent the capabilities.

Table 1-5 Capability Names and Attributes

Capability Name	Attribute Name	Attribute Value	Interpretation
FP_BLOBNAMING	FP_SUPPORTED_SCHEMES	MD5/MG	The supported naming schemes.
FP_CLIPENUMERATION	FP_ALLOWED	true/false	If true, FPPoolQuery_Open() is allowed.
	FP_POOLS	string	The list of pools associated with the tag capability. Pools display in a comma-separated list. If there are no pools, the string is empty.
FP_COMPLIANCE	FP_MODE	basic/ce/ce+	The compliance mode of the cluster being connected to in a pool.
			Note: The ce mode refers to the Governance Edition (GE).
	FP_EVENT_BASED_RETENTION FP_RETENTION_HOLD FP_RETENTION_MIN_MAX	supported/ unsupported	If supported, this retention capability allows the SDK to quickly verify an application's Advanced Retention Management license for EBR and retention hold. If unsupported, the SDK rejects the call before the C-Clip is written, and generates the error FP_ADVANCED_RETENTION_DISABLED_ERR. It also determines whether the EBR retention period falls within the retention minimum and maximum range. If not within the range and the license is supported, the SDK generates the error FP_RETENTION_OUT_OF_BOUNDS_ERR.
FP_DELETE	FP_ALLOWED	true/false	If true, FPClip_Delete() and FPClip_AuditedDelete() are allowed.
	FP_POOLS	string	The list of pools associated with the tag capability. Pools display in a comma-separated list. If there are no pools, the string is empty.

Table 1-5 Capability Names and Attributes (continued)

Capability Name	Attribute Name	Attribute Value	Interpretation
FP_DELETIONLOGGING	FP_SUPPORTED	true/false	If true, the server creates reflections when deleting C-Clips.
FP_EXIST	FP_ALLOWED	true/false	If true, FPClip_Exists() and FPTag_BlobExists() are allowed.
	FP_POOLS	string	The list of pools associated with the tag capability. Pools display in a comma-separated list. If there are no pools, the string is empty.
FP_MONITOR	FP_ALLOWED	true/false	If true, the server supports the FPMonitor_xxx Calls.
FP_POOL_POOLMAPPINGS	FP_POOLS	string	The pool mappings for all the profiles or pools.
	FP_PROFILES		The list of profiles with a pool mapping.
FP_PRIVILEGEDDELETE	FP_ALLOWED	true/false	If true, privileged deletion using FPClip_AuditedDelete() is allowed. This value is never true for a CE+ model.
	FP_POOLS	string	The list of pools associated with the tag capability. Pools display in a comma-separated list. If there are no pools, the string is empty.
FP_PURGE	FP_ALLOWED	true/false	Deprecated.
	FP_POOLS	string	The list of pools associated with the tag capability. Pools display in a comma-separated list. If there are no pools, the string is empty.
FP_READ	FP_ALLOWED	true/false	<pre>If true, FPClip_Open() and FPTag_BlobRead() (Partial) are allowed.</pre>
	FP_POOLS	string	The list of pools associated with the tag capability. Pools display in a comma-separated list. If there are no pools, the string is empty.

Table 1-5 Capability Names and Attributes (continued)

Capability Name	Attribute Name	Attribute Value	Interpretation
FP_RETENTION	FP_DEFAULT	integer	If the CDF does not specify a retention period or retention class, the default value is FP_NO_RETENTION_PERIOD (0) for a CE mode (GE model), FP_INFINITE_RETENTION_ PERIOD (-1) for a CE+ mode (CE+ model), or FP_DEFAULT_ RETENTION_PERIOD (-2) for a default value. Note: The system administrator can
			edit the default value only for the CE mode.
	FP_FIXED_RETENTION_MIN	64-bit integer	The minimum time allowed for a fixed retention period. If absent, the default value is 0 for FP_NO_RETENTION_PERIOD. This minimum constraint applies to all newly written C-Clips in Centera v3.1.
	FP_FIXED_RETENTION_MAX		The maximum time allowed for a fixed retention period. If absent, the default value is -1 for FP_INFINITE_RETENTION_PERIOD. This maximum constraint applies to all newly written C-Clips in Centera v3.1.
	FP_VARIABLE_RETENTION_MIN		The minimum time allowed for an EBR period. If absent, the default value is 0 for FP_NO_RETENTION_PERIOD. This minimum constraint applies to all newly written C-Clips in Centera v3.1.
	FP_VARIABLE_RETENTION_MAX		The maximum time allowed for an EBR period. If absent, the default value is -1 for FP_INFINITE_RETENTION_PERIOD. This maximum constraint applies to all newly written C-Clips in Centera v3.1.

Table 1-5	Capability	Names and Attributes (continued)
-----------	------------	----------------------------------

Capability Name	Attribute Name	Attribute Value	Interpretation
FP_RETENTION_HOLD	FP_ALLOWED	true/false	If true, retention hold is enabled, which allows the access profile to set and release retention holds at the C-Clip level. This capability also allows the SDK to check if retention hold is allowed. If false, the SDK rejects any retention hold call before the C-Clip is written, and generates the error FP OPERATION NOT ALLOWED.
	FP_POOLS	string	The list of pools associated with the tag capability. Pools display in a comma-separated list. If there are no pools, the string is empty.
FP_WRITE	FP_ALLOWED	true/false	If true, FPClip_Write() and FPTag_BlobWrite() are allowed.
	FP_POOLS	string	The list of pools associated with the tag capability. Pools display in a comma-separated list. If there are no pools, the string is empty.

- const char *inCapabilityAttributeName The name of the capability attribute.
- char *outCapabilityValue outCapabilityValue is the memory buffer that receives the value of the capability upon successful completion of the function.
- FPInt *ioCapabilityValueLen
 Input: The reserved length, in characters, of the outCapabilityValue buffer.
 Output: The actual length of the string, in characters, including the end-of-string character.

Example: Check if the SDK is allowed to perform a privileged delete operation:

```
char vCapability[256];
FPInt vCapabilityLen = sizeof (vCapability);
FPPool_GetCapability(vPool, FP_PRIVILEGEDDELETE,
 FP_ALLOWED, vCapability, &vCapabilityLen);
if (strcmp(vCapability,FP TRUE) == 0) { ... }
```

Error Handling:

FPPool_GetLastError() returns enoerr if successful. If unsuccessful, the following is a partial list of possible errors:

- FP_WRONG_REFERENCE_ERR (program logic error)
- FP_PARAM_ERR (program logic error)
- ◆ FP_ATTR_NOT_FOUND_ERR (program logic error)

FPPool_GetClipID

Syntax

void FPPool_GetClipID (const FPPoolRef inPool, FPClipID outContentAddress)

Return Value

void

Parameters

- const FPPoolRef inPool
 The reference to a pool that has been opened by a call to the FPPool_Open function.
- ◆ const FPClipID outContentAddress
 The buffer that receives the ID of the Profile Clip.

Description

The FPPool_GetClipID function retrieves the Profile Clip associated with the access profile on an open pool and places it in the buffer specified by the outContentAddress parameter.

A Profile Clip is a Content Address that is associated with an access profile.

An access profile contains information about the identity of a client application and determines the operations that the client application can perform on the cluster. For more information on access profiles, see the *Centera Programmer's Guide*, P/N 069001127.

Note: An access profile can be associated with only one Profile Clip.

Example

For an example of how to call this routine, see the manpage for *Clip Functions* on page 1-47.

Error Handling

The FPPool_GetClipID function returns ENOERR if successful or the following error codes:

Note: This call will fail from the SDK side if the specified pool has not first been opened, if the Profile Clip has not previously been set by a call to FPPool_SetClipID, or if the Profile Clip has been deleted.

- ◆ FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_PARAM_ERR (program logic error)
- ◆ FP_SDK_INTERNAL_ERR (program logic error)

FPPool GetClusterTime

Syntax: FPPool_GetClusterTime (const FPPoolRef inPool, char

*outClusterTime, FPInt *ioClusterTimeLen)

Return Value: void

Input Parameters: const FPPoolRef inPool, FPInt *ioClusterTimeLen

Output Parameters: char *outClusterTime, FPInt *ioClusterTimeLen

Concurrency Requirement:

This function is thread safe.

Description: This function retrieves the current cluster time. The time is specified

in UTC (Coordinated Universal Time, also known as GMT

—Greenwich Mean Time).

For example, February 21, 2004 is expressed as: 2004.02.21

10:46:32 GMT

Parameters:

- const FPPoolRef inPool
 The reference to a pool opened by FPPool_Open().
- char *outClusterTime
 outClusterTime is the memory buffer that will store the cluster
 time. The time is specified in YYYY.MM.DD hh:mm:ss GMT
 format.
- ♦ FPInt *ioClusterTimeLen

Input: The reserved length, in characters, of the outClusterTime buffer.

Output: The actual length of the string, in characters, including the end-of-string character.

Example: char vClusterTime[256];

FPInt vClusterTimeLen=256;

FPPool_GetClusterTime(vPool, vClusterTime,

&vClusterTimeLen);

Error Handling:

FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

- FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_PARAM_ERR (program logic error)

FPPool_GetComponentVersion

Syntax: FPPool_GetComponentVersion (const FPInt inComponent, char

*outVersion, FPInt *ioVersionLen)

Return Value: void

Input Parameters: const FPInt inComponent, FPInt *ioVersionLen

Output Parameters: char *outVersion, FPInt *ioVersionLen

Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see Unicode and Wide Character

Support on page 1-4.

Description: This function retrieves the version of SDK components that are

currently in use. Use FPPool GetPoolInfo() to retrieve the

CentraStar® version of the cluster.

Parameters: ♦ const FPInt inComponent

inComponent refers to the component queried for its version. Use

one of the following values:

FP_VERSION_FPLIBRARY_DLL

FP_VERSION_FPLIBRARY_JAR (Java only)

♦ char *outVersion

outVersion is the memory buffer that will store the version

number.

◆ FPInt *ioVersionLen

Input: The reserved length, in characters, of the outVersion

buffer.

Output: The actual length of the string, in characters, including

the end-of-string character.

Example: char vVersion[128];

FPInt vVersionLen;

FPPool GetComponentVersion(FP VERSION FPLIBRARY DLL,

vVersion, &vVersionLen);

Error Handling:

- FP_UNKNOWN_OPTION (program logic error)
- ◆ FP_PARAM_ERR (program logic error)

FPPool_GetGlobalOption

Syntax: FPPool_GetGlobalOption (const char *inOptionName)

Return Value: FPInt

Input Parameters: const char *inOptionName

Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see Unicode and Wide Character

Support on page 1-4.

Description: This function returns the value of inOptionName that is set by

FPPool_SetGlobalOption().

Parameters: const char *inOptionName

Refer to FPPool_SetGlobalOption on page 1-38 for the option names

and their possible values.

Example: FPPool_GetGlobalOption(FP_OPTION_RETRYCOUNT);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FP_UNKNOWN_OPTION (program logic error)

FPPool_GetIntOption

Syntax: FPPool_GetIntOption (const FPPoolRef inPool, const char *inOptionName)

Return Value: FPInt

Input Parameters: const FPPoolRef, const char *inOptionName

Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see Unicode and Wide Character

Support on page 1-4.

Description: This function returns the value of inOptionName that is set by

FPPool SetIntOption().

Parameters:

◆ const FPPoolRef inPool

The reference to a pool opened by FPPool_Open().

♦ const char *inOptionName

Refer to FPPool_SetClipID on page 1-35 for the option names and

their possible values.

Example: FPPool GetIntOption(myPool,

FP_OPTION_ENABLE_MULTICLUSTER_FAILOVER);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

- ◆ FP POOLCLOSED ERR (program logic error)
- ◆ FP WRONG REFERENCE_ERR (program logic error)
- ◆ FP UNKNOWN OPTION (program logic error)

FPPool GetLastError

Syntax: FPPool_GetLastError (void)

Return Value: FPInt

Concurrency Requirement:

This function is thread safe.

Description:

This function returns the error status of the last FPLibrary function call on the same thread and returns the error number. It is recommended that your application check the error status after each function call. Refer to *Error Codes* on page 1-275 for a complete list of FPLibrary-specific errors. If no error was generated, the return value is ENOERR (zero).

Call FPPool_GetLastErrorInfo() to retrieve additional information about the error.

Note: If the SDK is unable to return the error status of the last FPLibrary function call, the return value is FP_UNABLE_TO_GET_LAST_ERROR. This value indicates that an error was generated by the FPPool_GetLastError() call itself and not the previous function call. The error status of the previous function call is unknown and may have succeeded.

Parameters: void

Example: FPInt errorCode;

```
errorCode = FPPool_GetLastError();
if (errorCode != ENOERR)
{
 /* Process the error ... */
}
```

FPPool GetLastErrorInfo

Syntax: FPPool_GetLastErrorInfo (FPErrorInfo *outErrorInfo)

Return Value: void

Output Parameters: FPErrorInfo *outErrorInfo

Concurrency Requirement:

This function is thread safe.

Description:

This function retrieves the error status of the last FPLibrary function call and returns information about the error in the FPErrorInfo structure. The error can be FPLibrary-specific or OS-specific. Refer to Table 1-2 on page 1-8 for details of the FPErrorInfo structure.

If no errors are generated, the returned structure has null values in its data fields.

Note: Do not modify the contents of the outErrorInfo structure. Do not deallocate the string member variables.

Parameters:

```
FPErrorInfo *outErrorInfo
```

The structure that will store the error information that the function retrieves. Refer to Table 1-2 on page 1-8 for details of the FPErrorInfo structure. If no errors are generated, the returned structure has null values in its data fields.

Example:

```
FPInt errorCode;
FPErrorInfo errInfo;
errorCode = FPPool_GetLastError();
if (errorCode != ENOERR)
{
 FPPool_GetLastErrorInfo(&errInfo);
 /* Process the Error ...*/
}
```

FPPool GetPoolInfo

Syntax: FPPool_GetPoolInfo (const FPPoolRef inPool, FPPoolInfo

*outPoolInfo)

Return Value: void

Input Parameters: const FPPoolRef inPool

Output Parameters: FPPoolInfo *outPoolInfo

Concurrency Requirement:

This function is thread safe.

Description: This function retrieves information about the current cluster and

saves it into outPoolInfo.

Parameters:

const FPPoolRef inPool The reference to a pool opened by FPPool Open().

- FPPOolInfo *outPoolInfo
 The structure that will store the pool information that the function retrieves. The structure is defined as follows:
 - poolInfoVersion [FPInt]: The current version of this information structure.
 - capacity [FPLong]: The total usable capacity (in bytes) of all online nodes in the current cluster.

Note: The CLI and Centera Viewer report 1024 bytes as 1 KB. EMC recommends using the same conversion rate when converting the capacity as returned by the SDK to your application.

 freeSpace [FPLong]: The total free space (in bytes) in the current cluster.

Note: This function returns an approximate value for the free space. The returned values can vary within 2% when compared to subsequent calls of the function. The free space reflects the total amount of usable space on all online nodes to store data mirrored.

- clusterID [string]: The cluster identifier of the current cluster (maximum of 128 characters).
- clusterName [string]: The cluster name of the current cluster (maximum of 128 characters).

- version [string]: The version of the CentraStar software on the current cluster (maximum of 128 characters).
- replicaAddress [string]: A comma-separated list of the replica cluster's node with the access role addresses as specified when replication was configured. The maximum number of characters is 256. The string is empty if replication is not configured.

Note: All pool information can be set only by using the CLI. Refer to the *Centera Online Help*, P/N 300-002-656, for more information.

Example:

FPPoolInfo PoolInfo;
FPPool GetPoolInfo(myPool, &PoolInfo);

Error Handling:

- FP_PARAM_ERR (program logic error)
- ◆ FP_VERSION_ERR (internal error)
- ◆ FP NO POOL ERR (network error)
- ◆ FP_NO_SOCKET_AVAIL_ERR (network error)
- ◆ FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP PROTOCOL ERR (internal error)
- ◆ FP_PROBEPACKET_ERR (internal error)
- ◆ FP SERVER ERR (server error)
- ◆ FP CONTROLFIELD ERR (server error)
- ◆ FP SERVER NOT READY ERR (server error)
- ◆ FP_POOLCLOSED_ERR (program logic error)

FPPool GetRetentionClassContext

Syntax: FPPool_GetRetentionClassContext (const FPPoolRef

inPoolRef)

Return Value: FPRetentionClassContextRef

Input Parameters: const FPPoolRef inPoolRef

Concurrency Requirement:

This function is thread safe.

Description: This function returns the retention class context—the set of all

defined retention classes—for the primary cluster of the given pool. This function returns NULL and sets the FP_SERVER_ERR error status if

the cluster does not support retention classes.

Use the FPRetentionClassContext xxx() functions to retrieve

individual classes from the retention class context.

Call FPRetentionClassContext_Close() when you no longer need

the FPRetentionClassContextRef object to free all associated

(memory) resources.

Refer to the Centera Programmer's Guide, P/N 069001127, for more

information on retention classes.

Parameters: const FPPoolRef inPoolRef

The reference to a pool opened by FPPool Open().

Example: FPRetentionClassContextRef myRetClassContext;

myRetClassContext = FPPool_GetRetentionClassContext

(myPool);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

◆ FP_PARAM_ERR (program logic error)

FP WRONG REFERENCE ERR (program logic error)

◆ FP OUT MEMORY ERR

Additional server errors

FPPool_Open

Syntax: FPPool_Open (const char *inPoolAddress)

Return Value: FPPoolRef

Input Parameters: const char *inPoolAddress

Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function initiates connections to one or more clusters. The pool

object manages these connections. This function returns a reference to

the opened pool.

The pool address (inPoolAddress) is a comma-separated string of IP addresses or DNS names of available nodes with the access role. The pool probes all addresses in this connection string either immediately (normal strategy, the default) or on an as-needed basis (lazy strategy). Refer to *Pool Open Strategy* in the *Centera Programmer's Guide*, P/N 069001127, for more information. You can change the default open strategy; refer to *FPPool_SetGlobalOption* on page 1-38.

Note: If the SDK cannot connect to a cluster—when the connection string includes an inaccessible cluster, or when a cluster has been configured to replicate to an inaccessible cluster—the ${\tt FPPool_Open}$ () call will take at least 1 minute to complete.

You can globally specify how many connections can be made to a pool by calling <code>FPPool_SetGlobalOption()</code>. The default value is 100 and the maximum value is 999. Refer to *Connection Pooling* in the *Centera Programmer's Guide*, P/N 069001127, for more information.

Be sure to close all pool connections (*FPPool_Close* on page 1-12) that are no longer needed to free associated resources.

Parameters: const char *inPoolAddress

inPoolAddress is a comma-separated string containing one or more addresses of the available nodes with the access role of the pool. The

format is:

```
pooladdress ::= hintlist
hintlist ::= hint ("," hint) *
hint ::= [ protocol "://" ] ipreference [ ":" port ]
protocol ::= "hpp"
port ::= [0-9]+ (default is 3218)
ipreference ::= dnsname | ip-address
dnsname ::= DNS name is a DNS maintained name that
  resolves to one or more IP addresses (using
  round-robin) max length is 256 chars
ip-address ::= 4-tuple address format
```

A hint is a single pool address and a hintlist contains one or more hints.

Profile Information

You can augment the connection string with the PEA file or username/secret for the PAI module to be used by the application. For example:

```
"10.2.3.4,10.6.7.8?c:\centera\rwe.pea"
or
"10.2.3.4,10.6.7.8?name=<username>,secret=<password>"
```

You also can assign multiple profiles on a connection string to access one or more clusters. For more information on PAI modules and the syntax of connection strings, refer to the *Centera Programmer's Guide*, P/N 069001127.

Connection Failover Prefixes

Addresses prefixed with primary=, called primary addresses, are eligible for becoming the primary cluster. Addresses prefixed with secondary=, called secondary addresses, are not eligible for becoming the primary cluster. An address without a prefix is a primary address.

For example:

```
"10.2.3.4, primary=10.6.7.8, secondary=10.11.12.13"
```

Both 10.2.3.4 and 10.6.7.8 are primary addresses, and 10.11.12.13 is a secondary address.

If all primary connections for nodes with the access role fail, the FPPool_Open() function fails. The primary= and secondary= prefixes are case-sensitive, and there can be no whitespace before or after the equal sign (=).

Refer to *Multicluster Failover* in the *Centera Programmer's Guide*, P/N 069001127, for more information on connection failover.

Example:

This example specifies a connection string with multiple IP addresses—a best practice that protects against one or more nodes with the access role of a cluster being unavailable.

```
myPool = FPPool_Open
  ("10.1.1.1,10.1.1.2,10.1.1.3,10.1.1.4");
```

This example opens a pool using the specified PEA file.

```
myPoolName = "10.62.69.153?c:\centera\rwe.pea";
myPool = FPPool Open (myPoolName);
```

Error Handling:

- ◆ FP PARAM ERR (program logic error)
- ◆ FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_PROTOCOL_ERR (internal error)
- ◆ FP NO SOCKET AVAIL ERR (network error)
- ◆ FP PROBEPACKET ERR (internal error)
- ◆ FP NO POOL ERR (network error)
- ◆ FP_ACCESSNODE_ERR (network error)
- ◆ FP AUTHENTICATION FAILED ERR (server error)

FPPool_RegisterApplication

Syntax: FPPool_RegisterApplication (const char* inAppName,

const char* inAppVer)

Return Value: void

Input Parameters: const char* inAppName, const char* inAppVer

Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see Unicode and Wide Character

Support on page 1-4.

Description: This function stores an application's name and version on the Centera

log.

Note: To ensure that this application information is written to a Centera log,

you must call FPPool_RegisterApplication before calling FPPool Open().

Alternatively, you can use the environment variables FP_OPTION_APP_NAME and FP_OPTION_APP_VER to log this information without changing existing applications. The use of these environment variables is recommended, as they can improve the performance of FPPool Open().

Note: Using FPPool_RegisterApplication overrides the option settings set as environment variables.

Parameters:

- ◆ const char* inAppName inAppName is a string with the name of the application.
- ♦ const char* inAppVer inAppVer is a string with the application version.

Example: FPPool_RegisterApplication (inAppName, inAppVer);

Error Handling:

- ◆ FP PARAM ERR (program logic error)
- ◆ FP_WRONG_REFERENCE_ERR (program logic error)

FPPool_SetClipID

Syntax

void FPPool_SetClipID (const FPPoolRef inPool, const FPClipID inContentAddress);

Return Value

void

Parameters

const FPPoolRef inPool

Reference to a pool that has been opened by a call to the FPPool Open function.

const FPClipID inContentAddress

The Profile Clip to be associated with the access profile. This is the Content Address returned by a prior call to FPClip_Create.

Description

The FPPool_SetClipID function sets the Profile Clip for the access profile on an open pool.

Before you call FPPool_SetClipID, you must first successfully create a C-Clip with the FPClip_Create function and write the clip to disk with a call to FPClip Write.

A Profile Clip is a Content Address that is associated with an access profile.

An access profile contains information about the identity of a client application and determines the operations that the client application can perform on the cluster. For more information on access profiles, see the *Centera Programmer's Guide*, P/N 069001127.

Note: An access profile can be associated with only one Profile Clip.

Example

```
FPClipID vID1;
FPClipID vID2;
FPPoolRef myPool = FPPool Open("10.241.35.101");
// Create clip
FPClipRef vClipRef = FPClip Create(myPool, "Test");
FPInt vRetVal = print_last_error();
if ( vRetVal == 0 && vClipRef )
 //Write the clip with no data
 FPClip Write(vClipRef, vID1);
 vRetVal = print_last_error();
 if (vRetVal == 0)
 //Set this clip as the profile clip
 FPPool SetClipID(myPool, vID1);
 vRetVal = print_last_error();
 if (vRetVal == 0)
 //Close this clip
 FPClip Close(vClipRef);
 vRetVal = print_last_error();
 if (vRetVal == 0)
 //Get the profile clip CA
 FPPool GetClipID(myPool, vID2);
 vRetVal = print_last_error();
 }
```

Error Handling

The FPPool_SetClipID function returns ENOERR if successful or the following error codes:

Note: This call will fail from the SDK side if the specified pool has not first been opened, if the Profile Clip is not specified, or if the specified Profile Clip is not a viable Content Address.

- ◆ FP PARAM ERR (program logic error)
- ◆ FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP PROFILECLIPID NOTFOUND ERR (server error)
- ◆ FP OPERATION NOT ALLOWED (client error)
- ◆ FP SERVER ERR (server error)
- ◆ FP_PACKET_FIELD_MISSING_ERR (internal error)
- ◆ FP VERSION ERR (internal error)
- ◆ FP PROTOCOL ERR (internal error)
- ◆ FP SERVER NOT READY ERR (server error)
- ◆ FP_UNKNOWN_AUTH_SCHEME_ERR (server error)
- ◆ FP_UNKNOWN_AUTH_PROTOCOL_ERR (server error)
- ◆ FP AUTHENTICATION FAILED ERR (server error)
- ◆ FP TRANSACTION FAILED ERR (server error)
- ◆ FP_PROFILECLIPID_WRITE_ERR (client error)

FPPool_SetGlobalOption

Syntax: FPPool_SetGlobalOption (const char *inOptionName, const

FPInt inOptionValue)

Return Value: void

Input Parameters: const char *inOptionName, const FPInt inOptionValue

Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function sets application-wide options. When set, the new

values take effect immediately including all running threads of the application. However, it does not affect other applications using the

same FPLibrary.

Note: You can set any global pool option as an environment variable. The option settings that an application sets take precedence and override those that were previously set as environment variables.

Parameters:

• const char *inOptionName inOptionName is a string with the name of the option to be set.

Global Options

You can set any of the following global options.

- FP_OPTION_CLUSTER_NON_AVAIL_TIME The time in seconds that a cluster is marked as not available before retrying with a probe. Other clusters in the pool will be used while the cluster is unavailable. The default value is 600 (10 minutes). The minimum is 0. The maximum is 36000 (10 hours).
- FP_OPTION_DISABLE_CLIENT_STREAMING Disables the CLIENT_CALCID_STREAMING mode and converts it to the SERVER_CALCID_STREAMING mode, which allows only the Centera server (not the client) to calculate the content address of the blob data on the server.

• FP_OPTION_EMBEDDED_DATA_THRESHOLD — The maximum data size, in bytes, for data to be embedded in the CDF instead of being stored as separate blobs. The default value is 0 bytes, meaning data is never embedded in the CDF. The maximum value is 102400 bytes (100 KB). The value for the embedded data threshold can be set to less than or equal to 102400 bytes.

Embedding data in the CDF can improve write performance. However, embedded data does not benefit from single-instance storage. Refer to the *Centera Programmer's Guide*, P/N 069001127, for more information.

When the data size is unknown (for example, when using FP_OPTION_CLIENT_CALCID_STREAMING and the data size exceeds the prefetch buffer), data is not embedded in the CDF regardless of the threshold.

You can explicitly control data embedding, which overrides this threshold setting, when you call FPTag BlobWrite().

- FP_OPTION_MAXCONNECTIONS The maximum number of sockets that the SDK will allocate for your application. Sockets are used to communicate with the Centera clusters managed in each pool object. The default value is 100. The maximum value is 999.
- FP_OPTION_OPENSTRATEGY The approach used by FPPool_Open() to open connections to addresses in the connection string. Choices are:
 - FP_NORMAL_OPEN FPPool_Open() attempts to open connections to all addresses in the connection string, and to all associated replication addresses. Consider using this strategy if your application performs numerous operations while the pool is open. This strategy is the default. This option is equivalent to FP_OPTION_DEFAULT_OPTIONS.
 - FP_LAZY_OPEN FPPool_Open() opens connections to addresses only as needed. Consider using this strategy if your application frequently opens and closes the pool.

Refer to FPPool_Close on page 1-12 and the Centera Programmer's Guide, P/N 069001127, for more information.

• FP_OPTION_PROBE_LIMIT — The threshold for how long an application probe is allowed to attempt communication with a node with the access role. The maximum threshold is 3600 seconds (1 hour). If a probe exceeds the limit, the SDK returns an error.

FP_OPTION_RETRYCOUNT — The number of times an operation
will be retried before a failure is reported to the client
application. The default value is 6. If the first execution of the
function fails, the system retries the function 6 times. In total
the function executes 7 times. The maximum value is 99.

If you do not want functions to retry automatically, set the retry count to 0.

Note: Refer to the *Centera Programmer's Guide*, P/N 069001127, for more information on the retry mechanism.

- FP_OPTION_RETRYSLEEP The time to wait before the failed API function call should be retried, in milliseconds. The maximum value is 100000 ms. If no retrysleep has been defined, the SDK uses an exponential back-off scheme. The sleep time increases after each retry, starting at 1 second, and doubles after each retry.
- FP_OPTION_MULTICLUSTER_READ/WRITE/DELETE/EXISTS/ QUERY_STRATEGY — The operational failover behavior for each Centera operation. Table 1-6 lists the options.

You can also control which cluster types can participate in the multicluster strategy. Refer to the descriptions of the FP_OPTION_MULTICLUSTER_READ/WRITE/DELETE/EXISTS/QUERY CLUSTERS options.

You can also disable all operational failover for a given pool with FP_OPTION_ENABLE_MULTICLUSTER_FAILOVER. Refer to FPPool_GetRetentionClassContext on page 1-30.

Table 1-6 Multicluster Failover Strategy Options and Values

Option: Value	Description
FP_OPTION_MULTICLUSTER_READ_STRATEGY:	The multicluster failover strategy for read operations: FPClip_Open(), FPTag_BlobRead(), FPTag_BlobReadPartial().
FP_NO_STRATEGY	Content is read from the primary cluster only. If a connection to a node with the access role fails while a read is in progress, the next eligible node with the access role is used (an operation retry, not failover). Nodes with the access role from other clusters are not used. If connections to all nodes with the access role of the primary cluster fail, then the operation fails.
FP_FAILOVER_STRATEGY	If a connection to an node with the access role fails while a read is in progress, the next eligible node with the access role is used (an operation retry, not failover). If connections to all nodes with the access role of a cluster fail, then the next eligible cluster is used.
FP_REPLICATION_STRATEGY (Default)	If a connection to a node with the access role fails while a read is in progress, the next eligible node with the access role is used (an operation retry, not failover). If connections to all nodes with the access role of a cluster fail, then the next eligible cluster is used. In addition, if the content is not found on a given cluster, the read operation is replicated—performed on the next eligible cluster—which is not considered a retry.
FP_OPTION_MULTICLUSTER_WRITE_STRATEGY:	The multicluster failover strategy for write operations: FPClip_Write(), FPTag_BlobWrite().
FP_NO_STRATEGY (Default)	Content is written to the primary cluster only. If a connection to a node with the access role fails while a write is in progress and the stream can be reset, the next eligible node with the access role is used (an operation retry, not failover). If the stream cannot be reset, then the operation fails. Nodes with the access role from other clusters are not used. If connections to all nodes with the access role of a primary cluster fail, then the operation fails.
FP_FAILOVER_STRATEGY	Not supported.
FP_REPLICATION_STRATEGY	Content is written to all eligible clusters synchronously before the operation completes and the Content Address is returned. Note: This strategy impacts performance. This strategy can produce orphan content; that is, cases where the content is not written to all eligible clusters. In this case, the error information contains the Content Address and the cluster IDs where the content was written.

Table 1-6 Multicluster Failover Strategy Options and Values (continued)

Option: Value	Description
FP_OPTION_MULTICLUSTER_DELETE_STRATEGY:	The multicluster failover strategy for delete operations: FPClip_Delete(), FPClip_AuditedDelete(). This option also controls failover for the deprecated purge operations: FPClip_Purge(), FPTag_BlobPurge().
FP_NO_STRATEGY (Default)	Content is deleted from the primary cluster only. If a connection to a node with the access role fails while a delete is in progress, the next eligible node with the access role is used (an operation retry, not failover). Nodes with the access role from other clusters are not used. If connections to all nodes with the access role of a primary cluster fail, then the operation fails.
FP_FAILOVER_STRATEGY	Not supported.
FP_REPLICATION_STRATEGY	Content is deleted from all eligible clusters synchronously before the call returns.
FP_OPTION_MULTICLUSTER_EXISTS_STRATEGY:	The multicluster failover strategy for exists operations: FPClip_Exists(), FPTag_BlobExists().
FP_FAILOVER_STRATEGY (Default)	If a connection to a node with the access role fails while a check is in progress, the next eligible node with the access role is used (an operation retry, not failover). If connections to all nodes with the access role of a cluster fail, then the next eligible cluster is used.
FP_NO_STRATEGY	The existence of content is validated on the primary cluster only. If a connection to a node with the access role fails while a check is in progress, the next eligible node with the access role is used (an operation retry, not failover). nodes with the access role from other clusters are not used. If connections to all nodes with the access role of a primary cluster fail, then the operation fails.
FP_REPLICATION_STRATEGY	If a connection to a node with the access role fails while a check is in progress, the next eligible node with the access role is used (an operation retry, not failover). If connections to all nodes with the access role of a cluster fail, then the next eligible cluster is used. In addition, if the content is not found on a given cluster, the exists operation is replicated—performed on the next eligible cluster—which is not considered a retry. The resulting behavior is that the existence check returns true if the content is found on any of the eligible clusters.
FP_OPTION_MULTICLUSTER_QUERY_STRATEGY:	The multicluster failover strategy for query operations: FPPoolQuery_Open().

Table 1-6 Multicluster Failover Strategy Options and Values (continued)

Option: Value	Description
FP_NO_STRATEGY	Content is queried from the primary cluster only. If a connection to a node with the access role fails when starting a query, the next eligible node with the access role is used (an operation retry, not failover). Nodes with the access role from other clusters are not used. If connections to all nodes with the access role of a primary cluster fail, then the operation fails.
FP_FAILOVER_STRATEGY (Default)	If a connection to a node with the access role fails while starting a query, the next eligible node with the access role is used (an operation retry, not failover). If connections to all nodes with the access role of a cluster fail, then the next eligible cluster is used.
FP_REPLICATION_STRATEGY	A query is started on all eligible clusters. Query results are collated to preserve the increasing time sequence of results. Times are normalized to the primary cluster.

- FP_OPTION_MULTICLUSTER_READ/WRITE/DELETE/EXISTS/
 QUERY_CLUSTERS— The cluster types that are eligible for
 multicluster failover. In addition to defining the multicluster
 failover strategy for each SDK operation (refer to Table 1-6),
 you can specify which cluster types participate in that strategy
 for each operation. Choices are:
 - FP_ALL_CLUSTERS: The multicluster strategy uses all clusters in the pool. The typical order of access is: primary cluster, replica of the primary cluster, secondary clusters, and replicas of secondary clusters. The SDK, however, does not guarantee this order of access. This value is the default for read (FP_OPTION_MULTICLUSTER_READ_CLUSTERS), exists (FP_OPTION_MULTICLUSTER_EXISTS_CLUSTERS), and query (FP_OPTION_MULTICLUSTER_QUERY_CLUSTERS) operations.
 - FP_PRIMARY_AND_PRIMARY_REPLICA_CLUSTER_ONLY: The multicluster strategy uses the primary cluster and its replicas only. Secondary clusters and replicas of secondary clusters are not used.
 - FP_NO_REPLICA_CLUSTERS: The multicluster strategy uses secondary clusters, but no replica clusters.
 - FP_PRIMARY_ONLY: Operations are performed on the primary cluster only, irrespective of the multicluster strategy. This value is the default for write

(FP_OPTION_MULTICLUSTER_WRITE_CLUSTERS) and delete (FP_OPTION_MULTICLUSTER_DELETE_CLUSTERS) operations.

You identify clusters as being eligible to be primary clusters or not when you open the pool by specifying primary= and secondary= address prefixes in the connection string. Refer to *FPPool_Close* on page 1-12 for more information.

Note: These failover options are global to the application. Once set, the options should not be changed for different threads.

Note: You can disable failover for all capabilities for a given pool by setting FP_OPTION_ENABLE_MULTICLUSTER_FAILOVER to false. Refer to FPPool_SetClipID on page 1-35.

 const FPInt inOptionValue inOptionValue is the value for the given option.

Example:

```
RetryCount = 5;
FPPool_SetGlobalOption (FP_OPTION_RETRYCOUNT,
 RetryCount);
FPPool_SetGlobalOption (FP_OPTION_OPENSTRATEGY,
 FP LAZY OPEN);
```

Error Handling:

- ◆ FP PARAM ERR (program logic error)
- FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_OUT_OF_BOUNDS_ERR (program logic error)
- FP_UNKNOWN_OPTION (program logic error)

FPPool_SetIntOption

Syntax:

FPPool_SetIntOption (const FPPoolRef inPool, const char *inOptionName, const FPInt inOptionValue)

Return Value:

void

Input Parameters:

const FPPoolRef inPool, const char *inOptionName, const

FPInt inOptionValue

Concurrency Requirement:

This function is thread safe.

Unicode Support:

This function has variants that support wide character and 8, 16, and 32-bit Unicode. For more information, see *Unicode and Wide Character Support* on page 1-4.

Description:

This function sets the options for the given pool. To change global pool settings, refer to *FPPool_SetGlobalOption* on page 1-38.

Use the FPPool_Open() function to open and set the options for that pool.

Note: You can set global pool options as environment variables. The option settings made by an application take precedence and override those that were previously set as environment variables.

Parameters:

- const FPPoolRef inPool
 The reference to a pool opened by FPPool_Open().
- const char *inOptionName inOptionName is a string with the name of the option to be set. The following initial pool options can be set:
 - FP_OPTION_BUFFERSIZE The size of an internal C-Clip buffer in bytes. The default value is 16*1024. The minimum value is 1 KB. The maximum value is 10 MB.
 - FP_OPTION_TIMEOUT The TCP/IP connection timeout in milliseconds. The default value is 120000 ms (2 minutes). The maximum value is 600000 ms (10 minutes).
 - FP_OPTION_ENABLE_MULTICLUSTER_FAILOVER When this
 option is true (the default), multicluster failover is enabled.
 You can define the failover behavior for each capability using

- FPPool_SetGlobalOption() (refer to page 1-38). By default this option is true (1). To turn multicluster failover off for all capabilities, specify false (0).
- FP_OPTION_DEFAULT_COLLISION_AVOIDANCE This option can either be true (1) or false (0). This option is false by default. To enable collision avoidance at pool level set this option to true. If you enable this option, the SDK uses an additional blob discriminator for read and write operations of C-Clips and blobs. Refer to the *Centera Programmer's Guide*, P/N 069001127, for more information on collision avoidance. To disable this option at pool level, reset the option to false. Collision avoidance can also be enabled or disabled at blob level, refer to *FPTag BlobExists* on page 1-158.
- FP_OPTION_PREFETCH_SIZE The size of the prefetch buffer. This buffer is used to assist in determining the size of the blob. The default size is 32 KB. The maximum size is 1 MB.
- const FPInt inOptionValue inOptionValue is the value for the given option.

Example:

```
BufferSize = 32*1024;
FPPool_SetIntOption (myPool, FP_OPTION_BUFFERSIZE,
 BufferSize);
FPPool_SetIntOption (myPool,
 FP_OPTION_DEFAULT_COLLISION_AVOIDANCE, true);
```

Error Handling:

- ◆ FP_PARAM_ERR (program logic error)
- ◆ FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP OUT OF BOUNDS ERR (program logic error)
- ◆ FP_UNKNOWN_OPTION (program logic error)

Clip Functions

The clip functions are a set of function calls that operate on C-Clips. A clip function can manipulate an entire C-Clip, retrieve information about a C-Clip, manipulate clip attributes, or manipulate a single tag from a C-Clip. Therefore the four groups of clip functions are:

- Clip handling
- Clip info
- Clip attribute
- Clip tag

The C-Clip must be open before you can perform a clip function (do not forget to close the C-Clip when finished).

C-Clips can be shared by multiple threads. Several threads can perform blob and tag operations within a C-Clip simultaneously.

Clip Handling Functions

This section describes the following functions that manipulate a C-Clip or C-Clip ID:

- ◆ FPClip AuditedDelete
- ♦ FPClip Close
- ◆ FPClip Create
- ◆ FPClip Delete
- ◆ FPClip EnableEBRWithClass
- ◆ FPClip EnableEBRWithPeriod
- ◆ FPClip_Open
- ◆ FPClip RawOpen
- ◆ FPClip RawRead
- ◆ FPClip RemoveRetentionClass
- ◆ FPClip SetName
- ◆ FPClip SetRetentionClass
- ◆ FPClip_SetRetentionHold
- ◆ FPClip SetRetentionPeriod
- ◆ FPClip TriggerEBREvent
- ◆ FPClip TriggerEBREventWithClass
- ◆ FPClip TriggerEBREventWithPeriod
- ◆ FPClip Write
- ◆ FPClipID GetCanonicalFormat
- ◆ FPClipID_GetStringFormat

FPClip_AuditedDelete

Syntax: FPClip_AuditedDelete (const FPPoolRef inPool, const

FPClipID inClipID, const char *inReason, const FPLong

inOptions)

Return Value: void

Input Parameters: const FPPoolRef inPool, const FPClipID inClipID, const

char *inReason, const FPLong inOptions)

Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function deletes the given CDF from the first writable cluster of a

given pool and records audit information describing the reason for

the deletion.

The delete operation succeeds only if:

◆ The "delete" capability is enabled, or in the case of a privileged deletion, the "privileged-delete" capability is enabled. Refer to FPPool_GetCapability on page 1-13 for information on the server capabilities. The function returns FP_OPERATION_NOT_ALLOWED if the required profile capability is false.

Note: A Compliance Edition Plus model never allows a privileged deletion.

- ◆ The retention period of the C-Clip has expired, or you have requested and the profile capability allows privileged deletion. Refer to FPClip_SetRetentionPeriod on page 1-72 and FPClip_SetRetentionClass on page 1-68 for information on retention periods. The function returns FP_OPERATION_NOT_ALLOWED if the retention period has not expired, or you requested but do not have permission for a privileged deletion.
- All copies of the CDF have been successfully removed.

Delete operations do not fail over by default in multicluster environments. Refer to the *Centera Programmer's Guide*, P/N 069001127, for more information on multicluster failover. To configure failover behavior, refer to *FPPool_SetGlobalOption* on page 1-38.

Note that this function does not delete associated blobs. Garbage collection automatically deletes blobs that are no longer referenced by any C-Clip. Refer to the *Centera Programmer's Guide*, P/N 069001127, for more information on deleting data.

Deleting a C-Clip leaves a reflection—metadata about the deleted C-Clip—on the cluster. Reflections are only exposed in the SDK through the query functions. Refer to *Query Functions* on page 1-223. The audit string, if specified, is recorded in the reflection.

Parameters:

- ♦ const FPPoolRef inPool The reference to a pool opened by FPPool_Open().
- ◆ const FPClipID inClipID The ID of a C-Clip.
- const char *inReason
 The reason for the delete operation, which is recorded as an audit string in the reflection. Specify NULL if you do not want to record an audit string. An audit string is required for privileged deletions. The string must be smaller than 16 KB.
- const FPLong inOptionsSpecify one of the following options:
 - FP_OPTION_DEFAULT_OPTIONS Specify this option if you are not performing a privileged deletion.
 - FP_OPTION_DELETE_PRIVILEGED Delete the C-Clip even if the retention period has not expired. You must specify an inReason string when performing a privileged deletion. Note that a Compliance Edition Plus model never allows a privileged deletion.

Example:

FPClip_AuditedDelete (myPool, myClipID, "Employee has left the company.", FP_OPTION_DELETE_PRIVILEGED);

Error Handling:

- ◆ FP PARAM ERR (program logic error)
- FP NO POOL ERR (network error)
- ◆ FP NO SOCKET AVAIL ERR (network error)
- ◆ FP PROTOCOL ERR (internal error)
- ◆ FP PROBEPACKET ERR (internal error)

- ◆ FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_SERVER_ERR (server error)
- ◆ FP_CONTROLFIELD_ERR (server error)
- ◆ FP NUMLOC FIELD ERR (server error)
- ◆ FP_UNKNOWN_OPTION (internal error)
- ◆ FP_CLIP_NOT_FOUND_ERR (program logic error)
- ◆ FP VERSION ERR (internal error)
- FP_NOT_RECEIVE_REPLY_ERR (network error)
- ◆ FP_SEGDATA_ERR (internal error)
- ◆ FP_SERVER_NOTREADY_ERR (server error)
- ◆ FP_POOLCLOSED_ERR (program logic error)
- ◆ FP_BLOBBUSY_ERR (server error)
- ◆ FP_OPERATION_NOT_ALLOWED (client error)
- ◆ FP_TRANSACTION_FAILED_ERR (server error)
- Additional server errors

FPClip_Close

Syntax: FPClip_Close (const FPClipRef inClip)

Return Value: void

Input Parameters: const FPClipRef inClip

Concurrency Requirement:

This function requires exclusive access to the C-Clip reference.

Description: This function closes the given C-Clip and frees up all memory

allocated to the C-Clip. Note that calling this function on a C-Clip that has already been closed may produce unwanted results.

Note: If you close a C-Clip before calling FPClip_Write(), then any modifications to the C-Clip will be lost.

Parameters: const FPClipRef inClip

The reference to a C-Clip that was opened by FPClip Open() or

FPClip_Create().

Example: FPClip Close (myClip);

Error Handling: FPPool GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

◆ FP WRONG REFERENCE ERR (program logic error)

◆ FP OBJECTINUSE ERR (client error)

FPClip_Create

Syntax: FPClip_Create (const FPPoolRef inPool, const char

*inName)

Return Value: FPClipRef

Input Parameters: const FPPoolRef inPool, const char *inName

Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see Unicode and Wide Character

Support on page 1-4.

Description: This function creates a new, empty C-Clip in memory. This function

returns a reference to the in-memory C-Clip.

During the execution of FPClip_Create(), the SDK looks for the environment variable CENTERA_CUSTOM_METADATA. This variable may contain a comma-separated list of environment variables that will be added to the CDF during FPClip_Write(). The number of metadata items is limited by memory (100 MB). The metadata can be retrieved using FPClip_GetDescriptionAttribute(). No error is reported if the function cannot access a metadata item.

For example, if the CENTERA_CUSTOM_METADATA variable is defined as:

CENTERA_CUSTOM_METADATA=USER, APPLICATION, HOSTNAME

and the referenced environment variables are defined as:

USER=Doe APPLICATION=RWE Exerciser HOSTNAME=OA Test 15

then the SDK adds the following information to the CDF:

```
<custom-meta name="USER" value="Doe">
<custom-meta name="APPLICATION" value="RWE Exerciser">
<custom-meta name="HOSTNAME" value="OA Test 15">
```

Parameters:

- ♦ const FPPoolRef inPool The reference to a pool opened by FPPool_Open().
- const char *inName inName is a string holding the name of the C-Clip. If inName is NULL, the name of the C-Clip is untitled.

Example: myClip = FPClip_Create (myPool, "anotherclip");

Error Handling:

- ◆ FP_PARAM_ERR (program logic error)
- ◆ FP SECTION NOT FOUND ERR (internal error)
- ◆ FP TAGTREE ERR (internal error)
- ◆ FP WRONG REFERENCE ERR (program logic error)
- ◆ FP TAG NOT FOUND ERR (internal error)
- ◆ FP_POOLCLOSED_ERR (program logic error)

FPClip_Delete

Syntax: FPClip_Delete (const FPPoolRef inPool, const FPClipID

inClipID)

Return Value: void

Input Parameters: const FPPoolRef inPool, const FPClipID inClipID

Concurrency Requirement:

This function is thread safe.

Description:

This function deletes the CDF for the specified Clip ID from the first writable cluster of a given pool if the retention period of the C-Clip has expired and if the server capability "delete" is enabled. Refer to FPPool_GetCapability on page 1-13 for more information on the server capabilities, and to FPClip_SetRetentionPeriod on page 1-72 and FPClip_SetRetentionClass on page 1-68 for more information on retention periods.

Delete operations do not fail over by default in multicluster environments. Refer to the *Centera Programmer's Guide*, P/N 069001127, for more information on multicluster failover. To configure failover behavior, refer to *FPPool_SetGlobalOption* on page 1-38.

To specify a reason for the deletion (an audit string) or to delete a C-Clip before the retention period has expired, refer to *FPClip_AuditedDelete* on page 1-48.

A C-Clip will only be deleted when all copies of the CDF have been successfully removed.

This function returns FP_OPERATION_NOT_ALLOWED if the retention period has not yet expired or if the "delete" capability is disabled. In that case, the CDF is not deleted.

Note that this function does not itself delete associated blobs. Garbage collection automatically deletes blobs that are no longer referenced by any C-Clip. Refer to the *Centera Programmer's Guide*, P/N 069001127, for more information on deleting data.

Note: The server allows the application to perform this call if the server capability "delete" is enabled. It is imperative that your application documentation contains server configuration details based on the *Centera Online Help*, P/N 300-002-656.

Deleting a C-Clip leaves a reflection—metadata about the deleted C-Clip—on the cluster. Reflections are only exposed in the SDK through the query functions. Refer to *Query Functions* on page 1-223.

Parameters:

- ◆ const FPPoolRef inPool The reference to a pool opened by FPPool_Open().
- ◆ const FPClipID inClipID The ID of a C-Clip.

Example:

FPClip Delete (myPool, myClipID);

Error Handling:

- FP_PARAM_ERR (program logic error)
- ◆ FP NO POOL ERR (network error)
- ◆ FP_NO_SOCKET_AVAIL_ERR (network error)
- ◆ FP PROTOCOL ERR (internal error)
- ◆ FP PROBEPACKET ERR (internal error)
- ◆ FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_SERVER_ERR (server error)
- ◆ FP CONTROLFIELD ERR (server error)
- ◆ FP NUMLOC FIELD ERR (server error)
- ◆ FP UNKNOWN OPTION (internal error)
- ◆ FP CLIP NOT FOUND ERR (program logic error)
- ◆ FP VERSION ERR (internal error)
- ◆ FP NOT RECEIVE REPLY ERR (network error)
- ◆ FP SEGDATA ERR (internal error)
- FP_SERVER_NOTREADY_ERR (server error)
- ◆ FP POOLCLOSED ERR (program logic error)
- ◆ FP BLOBBUSY ERR (server error)
- ◆ FP OPERATION NOT ALLOWED (client error)
- ◆ FP_TRANSACTION_FAILED_ERR (server error)

FPClip_EnableEBRWithClass

Syntax: FPClip_EnableEBRWithClass (const FPClipRef inClip,

const FPRetentionClassRef inClass)

Return Value: void

Input Parameters: const FPClipRef inClip, const FPRetentionClassRef inClass

Concurrency Requirement: This function requires exclusive access to the C-Clip reference in

memory.

Description: This function sets a C-Clip to be eligible to receive a future event and enables an event-based retention (EBR) class to be assigned to the

C-Clip during C-Clip creation time.

The retention period associated with the event-based retention class is added to the server time at the time of the triggering of the event to determine whether the C-Clip can be deleted. For more information, refer to FPClip_TriggerEBREventWithClass on page 1-76 or

FPClip_TriggerEBREvent on page 1-74.

When FPClip_EnableEBRWithClass() is called, you must specify an existing retention class.

When writing a C-Clip and enabling EBR, you can also specify a fixed retention period using FPClip_SetRetention Class/Period(). If a fixed retention period is specified, it is subject to the fixed retention minimum/maximum rule. However, if the fixed retention period does not exist for the C-Clip, the SDK sets it to zero (0), instead of to the default retention period. In this case, it is not subject to the fixed retention minimum/maximum rule.

Note: As enabling a C-Clip for EBR modifies the C-Clip, you must enable EBR prior to writing the C-Clip to Centera. Writing a modified C-Clip creates a new C-Clip with a new clip ID, and does not change the existing C-Clip.

Notes: A C-Clip with event-based retention enabled cannot be deleted until after the triggering event is received and all the associated retention periods have expired. In this case, the triggering event is the call to FPClip_TriggerEBREvent(), FPClip_TriggerEBREvent WithClass(), or to FPClip TriggerEBREventWithPeriod().

The only circumstance where an EBR-enabled C-Clip can be deleted is with a Privileged-Delete operation (for CE mode only), even if the event has yet to trigger or any other associated retention period has yet to expire.

When FPClip_EnableEBRWithClass() is called, the SDK refers to the FP_COMPLIANCE capability to verify that the application holds a license for Advanced Retention Management. If unsupported, the SDK immediately generates the error FP_ADVANCED_RETENTION_DISABLED_ERR. (Refer to FPPool_GetCapability on page 1-13.)

Note: For more information on event-based retention, refer to Chapter 5, *Data Retention*, in the *Centera Programmer's Guide*, P/N 069001127.

Parameters:

- const FPClipRef inClip
 The reference to a C-Clip that was opened by FPClip_Open() or FPClip_Create().
- const FPRetentionClassRef inClass
 The reference to the retention class used to indirectly set the wait period of the C-Clip.

Example:

FPRetentionClassContextRef vContextRef;
FPRetentionClassRef vClassRef;
vContextRef = FPPool_GetRetentionClassContext (inPool);
vClassRef = FPRetentionClassContext_GetFirstClass
 (vContextRef);
FPClip EnableEBREventWithClass (myClip, vClassRef);

Error Handling:

- ◆ FP_ADVANCED_RETENTION_DISABLED_ERR (server error)
- ◆ FP EBR OVERRIDE ERR (server error)
- ◆ FP PARAM ERR (program logic error)
- FP_WRONG_REFERENCE_ERR (program logic error)

FPClip EnableEBRWithPeriod

Syntax: FPClip_EnableEBRWithPeriod (const FPClipRef inClip,

FPLong inSeconds)

Return Value: void

Input Parameters: const FPClipRef inClip, FPLong inSeconds

Concurrency Requirement: This function requires exclusive access to the C-Clip reference in

memory.

Description: This function sets a C-Clip to be eligible to receive a future event and enables an event-based retention (EBR) period to be assigned to the

C-Clip during C-Clip creation time.

This EBR retention period is added to the server time at the time of the triggering of the event to determine whether the C-Clip can be

deleted. For more information, refer to

FPClip_TriggerEBREventWithPeriod on page 1-78, FPClip_TriggerEBREventWithClass on page 1-76, and

FPClip_TriggerEBREvent on page 1-74.

The value of the EBR retention period must be greater than or equaled to zero (0), except where the default value of FP_INFINITE_RETENTION_PERIOD or FP_DEFAULT_RETENTION_PERIOD is applied. This value is subject to the minimum/maximum rule for event-based retention periods.

If you use FP_DEFAULT_RETENTION_PERIOD (-2) to specify the EBR period in FPClip_EnableEBRWithPeriod(), note that the corresponding default value on the server is subject to the minimum/maximum rule for event-based retention. If the default value is not within the range, the SDK returns the error FP_RETENTION_OUT_OF_BOUNDS_ERR.

EMC recommends that you specify at least a minimum event-based retention period instead of using FP_NO_RETENTION_PERIOD (0) or FP DEFAULT RETENTION PERIOD (-2) to specify the EBR period.

- Specifying FP_NO_RETENTION_PERIOD allows a C-Clip to be deleted immediately after triggering the event.
- Specifying FP_DEFAULT_RETENTION_PERIOD allows the SDK to use the default retention period, which results in C-Clips that never can be deleted on a CE+ cluster.

When writing a C-Clip and enabling EBR, you can also specify a fixed retention period using FPClip_SetRetentionPeriod(). If a fixed retention period is specified, it is subject to the fixed retention minimum/maximum rule. However, if the fixed retention period does not exist for the C-Clip, the SDK sets it to zero (0), instead of to the default retention period. In this case, it is not subject to the fixed retention, minimum/maximum rule.

Note: As enabling a C-Clip for EBR modifies the C-Clip, you must enable EBR prior to writing the C-Clip to Centera. Writing a modified C-Clip creates a new C-Clip with a new clip ID, and does not change the existing C-Clip.

Notes: A C-Clip with event-based retention enabled cannot be deleted until after the triggering event is received and all the associated retention periods have expired. In this case, the triggering event is the call to FPClip_TriggerEBREvent(), FPClip_TriggerEBREvent WithPeriod(), or to FPClip_TriggerEBREventWithClass().

The only circumstance where an EBR-enabled C-Clip can be deleted is with a Privileged-Delete operation (for CE mode only), even if the event has yet to trigger or any other associated retention period has yet to expire.

When FPClip_EnableEBRWithPeriod() is called, the SDK refers to the FP_COMPLIANCE capability to verify that the application holds a license for Advanced Retention Management. If unsupported, the SDK immediately generates the error FP_ADVANCED_RETENTION_DISABLED_ERR. (Refer to FPPool_GetCapability on page 1-13.)

Note: For more information on event-based retention, refer to Chapter 5, *Data Retention*, in the *Centera Programmer's Guide*, P/N 069001127.

Parameters:

- const FPClipRef inClip
 The reference to a C-Clip that was opened by FPClip_Open() or FPClip Create().
- FPLong inSeconds
 The retention period (in seconds) that is to be measured from when the triggering event occurs.

Example: FPClip_EnableEBRWithPeriod (myClip, 400);

Error Handling:

- ◆ FP_ADVANCED_RETENTION_DISABLED_ERR (server error)
- ◆ FP_EBR_OVERRIDE_ERR (server error)
- ◆ FP_PARAM_ERR (program logic error)
- ◆ FP_RETENTION_OUT_OF_BOUNDS_ERR (server error)
- ◆ FP_WRONG_REFERENCE_ERR (program logic error)

FPClip_Open

Syntax: FPClip_Open (const FPPoolRef inPool, const FPClipID

inClipID, const FPInt inOpenMode)

Return Value: FPClipRef

Input Parameters: const FPPoolRef inPool, const FPClipID inClipID, const

FPInt inOpenMode

Concurrency Requirement: This function is thread safe.

Description:

With FPClip_Open(), you can open a stored C-Clip as a tree structure or as a flat structure. This function reads the CDF into the memory of the application server and returns a reference to the opened C-Clip.

The server allows the application to perform this call if the server capability "read" is enabled. If this capability is disabled, the error FP_OPERATION_NOT_ALLOWED is returned. Refer to

FPPool_GetCapability on page 1-13 for more information on server capabilities. It is imperative that your application documentation contains server configuration details based on the Centera Online Help, P/N 300-002-656.

Read operations fail over by default in multicluster environments. Refer to the *Centera Programmer's Guide*, P/N 069001127, for more information on multicluster failover. To configure failover behavior, refer to *FPPool_SetGlobalOption* on page 1-38.

Note: This function keeps the C-Clip data in a memory buffer of which the size has been specified with FPPool_SetIntOption(buffersize). Any overflow is temporarily stored on disk.

Parameters:

- const FPPoolRef inPool
 The reference to a pool opened by FPPool_Open().
- const FPClipID inClipID
 The C-Clip ID returned by FPClip_Write.()
- const FPInt inOpenMode
 The method of opening a C-Clip. Choices are:

- FP_OPEN_ASTREE Opens the C-Clip as a tree structure in read/write mode and enables hierarchical navigation through the C-Clip tags. Refer to FPClip_GetTopTag on page 1-121 for more information.
- FP_OPEN_FLAT Opens the C-Clip as a flat structure in readonly mode and enables sequential access within the C-Clip. This option is optimal for opening C-Clips that do not fit in memory. Refer to FPClip_GetTopTag on page 1-121 for more information.

Example: myClip = FPClip_Open (myPool, myClipID, FP_OPEN_ASTREE);

Error Handling:

- FP_UNKNOWN_OPTION (program logic error or internal error; verify your code before contacting the EMC Customer Support Center)
- ◆ FP_PARAM_ERR (program logic error or internal error; verify your code before contacting the EMC Customer Support Center)
- ◆ FP_CLIP_NOT_FOUND_ERR (program logic error)
- ◆ FP_VERSION_ERR (internal error)
- ◆ FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP SECTION NOT FOUND ERR (internal error)
- ◆ FP PROBEPACKET ERR (internal error)
- ◆ FP NO POOL ERR (network error)
- ◆ FP_NO_SOCKET_AVAIL_ERR (network error)
- ◆ FP PROTOCOL ERR (internal error)
- ◆ FP SERVER ERR (server error)
- FP CONTROLFIELD ERR (server error)
- ◆ FP NOT RECEIVE REPLY ERR (network error)
- ◆ FP_SEGDATA_ERR (internal error)
- ◆ FP BLOBIDMISMATCH ERR (server error)
- FP_SERVER_NOTREADY_ERR (server error)
- ◆ FP_TAG_NOT_FOUND_ERR (internal error)
- ◆ FP_BLOBBUSY_ERR (server error)
- FP OPERATION NOT ALLOWED (client error)

FPClip_RawOpen

Syntax:

FPClip_RawOpen (const FPPoolRef inPool, const FPClipID
 inClipID, const FPStreamRef inStream, const FPLong
 inOptions)

Return Value:

FPClipRef

Input Parameters:

const FPPoolRef inPool, const FPClipID inClipID, const FPStreamRef inStream, const FPLong inOptions

Concurrency Requirement: This function is thread safe.

Description:

This function reads the content of inStream and creates a new in-memory C-Clip. The new C-Clip ID must match the given C-Clip ID.

If the Storage Strategy Performance scheme is used to create the new C-Clip, this function returns FP_OPERATION_NOT_ALLOWED when used against C-Clips from a Centera prior to version 2.1.

When the C-Clip has been created in memory, the function returns a reference to that C-Clip. This function returns NULL if no C-Clip has been built.

Parameters:

- const FPPoolRef inPool
 The reference to a pool opened by FPPool_Open().
- const FPClipID inClipID
 The C-Clip used to reference the C-Clip that has to be read from the stream.
- const FPStreamRef inStream
 The reference to an input stream. Marking support is not necessary.
- const FPLong inOptions
 Reserved for future use. Specify FP_OPTION_DEFAULT_OPTIONS.

Example:

NewClip = FPClip_RawOpen (myPool, myClipID, myStream,
 FP_OPTION_DEFAULT_OPTIONS);

Error Handling:

- ◆ FP PARAM ERR (internal error)
- FP_WRONG_REFERENCE_ERR (program logic error)

C API Reference

- ◆ FP_BLOBIDMISMATCH_ERR (server error)
- ◆ FP_STREAM_ERR (client error)
- ◆ FP_VERSION_ERR (internal error)
- stream related errors (refer to *Stream Functions* on page 1-189 for more information)

FPClip_RawRead

Syntax: FPClip_RawRead (const FPClipRef inClip, const FPStreamRef

inStream)

Return value: void

Input Parameters: const FPClipRef inClip, const FPStreamRef inStream

Concurrency Requirement:

This function requires exclusive access to the C-Clip reference.

Description: This function reads the content of the CDF into inStream. If the

C-Clip has been modified, that is if FPClip_IsModified() returns

true, the function rewrites the tag tree into inStream.

By using this function, the application can store the stream content on another device for subsequent restore operations of the C-Clip. The application must not change the stream content as it is the source for the input stream of FPClip RawOpen().

Parameters:

- ◆ const FPClipRef inClip The reference to a C-Clip returned by FPClip_Open().
- const FPStreamRef inStream
 The reference to a stream that has been created by an
 FPStream_CreateXXX() function or a generic stream for writing.
 The stream is not required to support marking.

Example: FPClip_RawRead (myClip, myStream);

Error Handling:

- ◆ FP PARAM ERR (internal error)
- ◆ FP WRONG REFERENCE ERR (program logic error)
- ◆ FP STREAM ERR (client error)
- stream related errors (refer to *Stream Functions* on page 1-189 for more information)

FPClip_RemoveRetentionClass

Syntax: FPClip_RemoveRetentionClass (const FPClipRef inClipRef)

Return Value: void

Input Parameters: const FPClipRef inClipRef,

const FPRetentionClassRef inClassRef

Concurrency Requirement: This function is thread safe.

Description: This function removes a previously associated retention class from

the specified in-memory C-Clip. Refer to FPClip_SetRetentionClass on

page 1-68 for more information.

Parameters: const FPClipRef inClipRef

The reference to a C-Clip that was opened by FPClip Open() or

FPClip Create().

Example: FPClip RemoveRetentionClass (vClip);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FP_WRONG_REFERENCE_ERR (program logic error)

◆ FP_OPERATION_NOT_SUPPORTED (program logic error)

FPClip_SetName

Return Value: void

Input Parameters: const FPClipRef inClip, const char *inClipName

Concurrency This function requires exclusive access to the C-Clip reference in memory.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function changes the name of the given C-Clip to the name given

in inClipName.

Parameters:
◆ const FPClipRef inClip

The reference to a C-Clip opened by FPClip_Open() or

FPClip_Create().

• const char *inClipName inClipName is a string holding the new name of the C-Clip.

Example: FPClip_SetName (myClip, "newclipname");

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

◆ FP_PARAM_ERR (program logic error)

FP_WRONG_REFERENCE_ERR (program logic error)

FPClip_SetRetentionClass

Syntax: FPClip_SetRetentionClass (const FPClipRef inClipRef,

const FPRetentionClassRef inClassRef)

Return Value: void

Input Parameters: const FPClipRef inClipRef,

const FPRetentionClassRef inClassRef

Concurrency Requirement: This function is thread safe.

Description: This function sets the retention class of the given C-Clip. The

retention class defines the retention period for the C-Clip. A retention period specifies how long a C-Clip has to be stored before it can be

deleted.

Using retention classes is an alternative to assigning an integral retention period to a C-Clip. Refer to FPClip_SetRetentionPeriod on

page 1-72 for more information.

If a C-Clip does not have an explicitly assigned retention period or class, the C-Clip will be stored with the retention period that is specified by the cluster (refer to FPPool_GetCapability on page 1-13 for

the possible cluster settings).

To remove a retention class association from an in-memory C-Clip, call FPClip RemoveRetentionClass().

Calling this function clears any existing retention period associated with the C-Clip.

For more information on retention periods and classes, refer to the *Centera Programmer's Guide*, P/N 069001127.

Parameters:

const FPClipRef inClipRef
 The reference to a C-Clip that was opened by FPClip_Open() or FPClip Create().

FPRetentionClassRef inClassRef
The reference to a retention class as returned by one of the FPRetentionClassContext_GetXXX() functions.

Example: FPClip_SetRetentionClass (vClip, vRetClass);

Error Handling:

- FP_WRONG_REFERENCE_ERR (program logic error)
- FP_OPERATION_NOT_SUPPORTED (program logic error)
- ◆ FP_OUT_OF_MEMORY_ERR (client error)

FPClip_SetRetentionHold

Syntax: FPClip_SetRetentionHold (const FPClipRef inClip,

const FPBool inHoldFlag, const char* inHoldID)

Return Value: void

Input Parameters: const FPClipRef inClip, const FPBool inHoldFlag,

const char* inHoldID

Concurrency Requirement:

This function requires exclusive access to the C-Clip reference in

memory.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function sets a retention hold on a C-Clip, which effectively

prevents the C-Clip from being deleted in Centera. This setting supersedes the expiration of any other retention policy that may be in effect. In addition, a Privileged-Delete operation on a Governance Edition (CE mode) can never be performed on a C-Clip that is under

retention hold.

Changing the hold state of a C-Clip does not affect the content address of a C-Clip, as long as no other changes to the C-Clip are made, which would create a new C-Clip. In this case, the result of the call puts the hold on the new C-Clip and not on the original one.

A C-Clip can have multiple retention hold names assigned to it—up to a maximum of 100. If this is the case, each hold name requires a separate API call with a unique identifier for the hold. Each hold ID can have up to a maximum of 64 characters.

Note: The application must generate the unique hold IDs and be able to track the specific holds associated with a C-Clip. You cannot query a C-Clip for this information.

When FPClip_SetRetentionHold() is called, the SDK refers to the FP_COMPLIANCE capability to verify that the application holds a license for Advanced Retention Management. If unsupported, the SDK immediately generates the error FP_ADVANCED_RETENTION _DISABLED_ERR. In addition, the SDK refers to the FP_RETENTION_HOLD capability to verify that retention hold is allowed. If not allowed, the SDK generates the error

FP_OPERATION_NOT_ALLOWED. (Refer to FPPool_GetCapability on page 1-13.)

Note: For more information on retention hold and event-based retention (EBR), refer to Chapter 5, *Data Retention*, in the *Centera Programmer's Guide*, P/N 069001127.

Parameters:

- const FPClipRef inClip
 The reference to a C-Clip that was opened by FPClip_Open() or FPClip Create().
- const FPBool inHoldFlag
 The reference to the Boolean value that indicates whether the hold state of the C-Clip is enabled or disabled.

Note: If inHoldFlag is set to False, it removes the specified retention hold from the C-Clip.

• const char* inHoldID The reference to the ID that is the name of the hold. The hold ID may contain up to 64 characters. You can assign multiple holds to a single C-Clip, up to 100 in total.

Example:

```
FPClip_SetRetentionHold (myClip, true, "myHold1");
FPClip SetRetentionHold (myClip, true, "myHold2");
```

Error Handling:

- ◆ FP ADVANCED RETENTION DISABLED ERR (program logic error)
- ◆ FP_INVALID_NAME (program logic error)
- ◆ FP OPERATION NOT ALLOWED (program logic error)
- ◆ FP OPERATION NOT SUPPORTED (program logic error)
- ◆ FP OUT OF MEMORY ERR (program logic error)
- ◆ FP PARAM ERR (program logic error)
- ◆ FP_RETENTION_HOLD_COUNT_ERR (program logic error)
- ◆ FP WRONG REFERENCE ERR (program logic error)

FPClip_SetRetentionPeriod

Syntax: FPClip_SetRetentionPeriod (const FPClipRef inClip, const

FPLong inRetentionSecs)

Return Value: void

Input Parameters: const FPClipRef inClip, const FPLong inRetentionSecs

Concurrency Requirement:

This function is thread safe.

Description: This function sets the specific retention period, in seconds, of the

given C-Clip. A retention period specifies how long a C-Clip has to be

stored before it can be deleted.

If you use FP_DEFAULT_RETENTION_PERIOD (-2) to specify the fixed period in FPClip_SetRetentionPeriod(), note that the corresponding default value on the server is subject to the minimum/maximum rule for fixed retention. If the default value is not within the range, the SDK returns the error FP RETENTION

OUT OF BOUNDS ERR.

An alternative to assigning an integral retention period to a C-Clip is to use retention classes. Refer to FPClip_SetRetentionClass on

page 1-68 for more information.

If a C-Clip does not have an integral retention period or associated retention class, the C-Clip will be stored with the retention period that is associated with the cluster (refer to FPPool_GetCapability on page 1-13 for the possible cluster settings).

Calling this function clears any existing retention class associated with the C-Clip.

For more information on retention periods and classes, refer to the *Centera Programmer's Guide*, P/N 069001127.

Parameters:

- const FPClipRef inClip
 The reference to a C-Clip that was opened by FPClip_Open() or FPClip Create().
- const FPLong inRetentionSecs
 The retention period, in seconds, or one of the following values:
 - FP_NO_RETENTION_PERIOD The C-Clip can be deleted at any time.

- FP_INFINITE_RETENTION_PERIOD The C-Clip can never be deleted, except possibly by a Privileged Delete operation (refer to FPClip_AuditedDelete on page 1-48).
- FP_DEFAULT_RETENTION_PERIOD The retention period is based on the mode of the cluster that manages the C-Clip. For a Compliance Edition Plus model, the default retention period is infinite. For a Governance Edition model, the default is no retention period or as defined by the system administrator.

Example: FPClip_SetRetentionPeriod(vClip, FP_INFINITE_RETENTION_PERIOD);

- ◆ FP PARAM ERR (internal error)
- ◆ FP WRONG REFERENCE ERR (program logic error)

FPClip_TriggerEBREvent

Syntax: FPClip_TriggerEBREvent (const FPClipRef inClip)

Return Value: void

Input Parameters: const FPClipRef inClip

Concurrency Requirement:

This function requires exclusive access to the C-Clip reference in

ent: memory.

Description:

This function triggers the event of a C-Clip for which event-based retention (EBR) was enabled, and effectively starts the run time of the

associated EBR retention period that was previously set in

FPClip_EnableEBRWithClass() or
FPClip_EnableEBRWithPeriod().

An EBR event can be triggered only once. If an attempt is made to

trigger the event multiple times, the call returns the

 ${\tt FP_EBR_OVERRIDE_ERR}\ error.$

When FPClip_TriggerEBREvent() is called, the SDK refers to the FP_COMPLIANCE capability to verify that the application holds a license for Advanced Retention Management. If unsupported, the SDK immediately generates the error FP_ADVANCED_RETENTION_DISABLED_ERR. (Refer to FPPool_GetCapability on page 1-13.)

Note: A C-Clip can be deleted after the triggering event is received, and both the fixed and event-based retention periods have expired. Privileged Delete calls override expiration rules for fixed and event-based retention.

Note: For more information about event-based retention, refer to Chapter 5, *Data Retention*, in the *Centera Programmer's Guide*, P/N 069001127.

Parameters:

◆ FPClipRef inClip

The reference to a C-Clip opened by FPClip_Open() or

FPClip_Create().

Example:

FPClip_TriggerEBREvent (myClip);

Error Handling:

- ◆ FP_ADVANCED_RETENTION_DISABLED_ERR (server error)
- ◆ FP_NON_EBR_CLIP_ERR (server error)
- ◆ FP_EBR_OVERRIDE_ERR (server error)
- ◆ FP_PARAM_ERR (program logic error)
- ◆ FP_WRONG_REFERENCE_ERR (program logic error)

FPClip_TriggerEBREventWithClass

Syntax: FPClip_TriggerEBREventWithClass (const FPClipRef inClip,

const FPRetentionClassRef inClass)

Return Value: void

Input Parameters: const FPClipRef inClip, const FPRetentionClassRef inClass

Concurrency Requirement:

This function requires exclusive access to the C-Clip reference in

memory.

Description: This function triggers the event of a C-Clip for which event-based retention (EBR) was enabled, sets a new EBR period for the C-Clip,

and effectively starts the run time of the applicable EBR retention

period.

An EBR event can be triggered only once. If an attempt is made to

trigger the event multiple times, the call returns the

FP_EBR_OVERRIDE_ERR error.

Note: When triggering the EBR event, do not make any changes to the C-Clip. Doing so creates a new C-Clip, and the API call results in the event triggering on the new C-Clip and not on the original one.

If the period specified at trigger time is less than the period specified for the C-Clip when FPClip_EnableEBRWithClass/Period() was called, the server ignores the trigger period and applies the period specified at enable time. The server enforces whichever EBR retention period is the longer of the two periods.

When FPClip_TriggerEBREventWithPeriod() is called, the SDK refers to the FP_COMPLIANCE capability to verify that the application holds a license for Advanced Retention Management. If unsupported, the SDK immediately generates the error FP_ADVANCED_RETENTION_DISABLED_ERR. (Refer to FPPool_GetCapability on page 1-13.)

Note: A C-Clip for which the event is triggered cannot be deleted until the fixed retention and the longer of the two event-based retention periods (previously set with FPClip_EnableEBRWithPeriod() or FPClip_EnableEBRWithClass() and the one specified in this API call) have expired. Privileged Delete calls override expiration rules for fixed and event-based retention on a cluster in CE mode (Governance Edition).

Note: For more information about event-based retention, refer to Chapter 5, *Data Retention*, in the *Centera Programmer's Guide*, P/N 069001127.

Parameters:

- ◆ const FPClipRef inClip The reference to a C-Clip opened by FPClip_Open() or FPClip_Create().
- const FPRetentionClassRef inClass inClass is a reference to the retention class that indirectly sets and starts the run time of the retention period from the time this EBR event (API call) is triggered.

Example:

```
FPRetentionClassContextRef vContextRef;
FPRetentionClassRef vClassRef;
vContextRef = FPPool GetRetentionClassContext (inPool);
vClassRef = FPRetentionClassContext GetLastClass
 (vContextRef);
FPClip_TriggerEBREventWithClass (myClip, vClassRef);
```

Error Handling:

- ◆ FP_ADVANCED_RETENTION_DISABLED_ERR (server error)
- ◆ FP NON EBR CLIP ERR (server error)
- ◆ FP EBR OVERRIDE ERR (server error)
- ◆ FP PARAM ERR (program logic error)
- ◆ FP WRONG REFERENCE ERR (program logic error)

FPClip_TriggerEBREventWithPeriod

Syntax: FPClip_TriggerEBREventWithPeriod (FPClipRef inClip,

FPLong inSeconds)

Return Value: void

Input Parameters: FPClipRef inClip, FP Long inSeconds

Concurrency Requirement:

This function requires exclusive access to the C-Clip reference in

memory.

Description: This function triggers the event of a C-Clip for which event-based

retention (EBR) was enabled, sets a new EBR retention period for the C-Clip, and effectively starts the run time of the applicable EBR

retention period.

An EBR event can be triggered only once. If an attempt is made to

trigger the event multiple times, the call returns the

FP_EBR_OVERRIDE_ERR error.

If the period specified at trigger time is less than the period specified for the C-Clip when FPClip_EnableEBRWithClass/Period() was called, the server ignores the trigger period and applies the period specified at enable time. The server enforces whichever EBR retention period is the longer of the two periods.

The value of the EBR retention period is subject to the minimum/maximum rule for event-based retention periods.

If you use FP_DEFAULT_RETENTION_PERIOD (-2) to specify the EBR period in FPClip_TriggerEBREventWithPeriod(), note that the corresponding default value on the server is subject to the minimum/maximum rule for event-based retention. If the default value is not within the range, the SDK returns the error FP_RETENTION_OUT_OF_BOUNDS_ERR.

EMC recommends that you specify at least a minimum event-based retention period instead of using FP_NO_RETENTION_PERIOD (0) or FP_DEFAULT_RETENTION_PERIOD (-2) to specify the EBR period.

- Specifying FP_NO_RETENTION_PERIOD allows a C-Clip to be deleted immediately after triggering the event.
- Specifying FP_DEFAULT_RETENTION_PERIOD allows the SDK to use the default retention period, which results in C-Clips that never can be deleted on a CE+ cluster.

Note: When triggering the EBR event, do not make any changes to the C-Clip. Doing so creates a new C-Clip, and the API call results in the event triggering on the new C-Clip and not on the original one.

When FPClip_TriggerEBREventWithPeriod() is called, the SDK refers to the FP_COMPLIANCE capability to verify that the application holds a license for Advanced Retention Management. If unsupported, the SDK immediately generates the error FP_ADVANCED_RETENTION_DISABLED_ERR. (Refer to FPPool_GetCapability on page 1-13.)

Note: A C-Clip for which the event is triggered cannot be deleted until the fixed retention and the longer of the two event-based retention periods (previously set with FPClip_EnableEBRWithPeriod() or FPClip_EnableEBRWithClass() and the one specified in this API call) have expired. Privileged Delete calls override expiration rules for fixed and event-based retention on a cluster in CE mode (Governance Edition).

Note: For more information about event-based retention, refer to Chapter 5, *Data Retention*, in the *Centera Programmer's Guide*, P/N 069001127.

Parameters:

- FPClipRef inClip
 The reference to a C-Clip opened by FPClip_Open() or FPClip Create().
- FPLong inSeconds
 inSeconds is a value in seconds that explicitly sets and starts the
 run time of the retention period from the time this EBR event (API
 call) is triggered.

Example:

FPClip TriggerEBREventWithPeriod (myClip, 300);

Error Handling:

- ◆ FP ADVANCED RETENTION DISABLED ERR (server error)
- ◆ FP EBR OVERRIDE ERR (server error)
- ◆ FP NON EBR CLIP ERR (server error)
- ◆ FP PARAM ERR (program logic error)
- ◆ FP RETENTION OUT OF BOUNDS ERR (server error)
- FP WRONG REFERENCE ERR (program logic error)

FPClip_Write

Syntax: FPClip_Write (const FPClipRef inClip, FPClipID outClipID)

Return Value: void

Input Parameters: const FPClipRef inClip

Output Parameters: FPClipID outClipID

Concurrency This function requires exclusive access to the C-Clip reference in memory.

Description: This function writes the content of a C-Clip to the pool as a CDF and returns the C-Clip ID (Content Address). This address is 64 bytes.

If collision avoidance is enabled at pool level, refer to *FPPool_SetClipID* on page 1-35, this function returns:

<C-CLIPID><REFID>. For example:

42 L0M726 P04T2e TQU2445 E81 QBK7QU2445 E81 QBK42 L0M726 P04 T2. Refer to the *Centera Programmer's Guide*, P/N 069001127, for more information on collision avoidance.

If Storage Strategy Performance is enabled on the server, files smaller than the server-defined threshold (by default 250 KB) will have a Content Address similar to the one that is created when Collision Avoidance has been enabled.

Write operations do not fail over by default in multicluster environments. Refer to the *Centera Programmer's Guide*, P/N 069001127, for more information on multicluster failover. To configure failover behavior, refer to *FPPool_SetGlobalOption* on page 1-38.

The server allows the application to perform this call if the server capability "write" is enabled. If this capability is disabled, the error FP_OPERATION_NOT_ALLOWED is returned. This error is also returned if the C-Clip has been opened in flat mode (read only).

Refer to FPPool_GetCapability on page 1-13 for more information on the server capabilities. It is imperative that your application documentation contains server configuration details based on the Centera Online Help, P/N 300-002-656.

Note: This function keeps the C-Clip data in a memory buffer of which the size has been specified with FPPool_SetIntOption(buffersize). Any overflow is temporarily stored on disk.

Parameters:

- ◆ const FPClipRef inClip The reference to a C-Clip opened by FPClip_Open() or FPClip Create().
- FPClipID outClipID
 The C-Clip ID that the function returns.

Example:

FPClip Write (myClip, myClipID);

Error Handling:

- ◆ FP ACK NOT RCV ERR (server error)
- ◆ FP_BLOBBUSY_ERR (server error)
- ◆ FP BLOBIDFIELD ERR (server error)
- ◆ FP BLOBIDMISMATCH ERR (server error)
- ◆ FP CONTROLFIELD ERR (server error)
- ◆ FP DUPLICATE FILE ERR (internal error)
- ◆ FP NO POOL ERR (network error)
- ◆ FP NO SOCKET AVAIL ERR (network error)
- ◆ FP NOT RECEIVE REPLY ERR (network error)
- ◆ FP OPERATION NOT ALLOWED (client error)
- ◆ FP OPERATION NOT SUPPORTED (program logic error)
- ◆ FP OUT OF BOUNDS ERR (program logic error)
- FP PARAM ERR (internal error)
- ◆ FP POOLCLOSED ERR (program logic error)
- FP PROBEPACKET ERR (internal error)
- ◆ FP PROTOCOL ERR (internal error)
- ◆ FP SECTION NOT FOUND ERR (internal error)
- ◆ FP SERVER ERR (server error)
- ◆ FP SERVER NOTREADY ERR (server error)
- ◆ FP SERVER NO CAPACITY ERR (server error)
- FP_STACK_DEPTH_ERR (program logic error)
- ◆ FP TAGTREE ERR (internal error)
- ◆ FP WRONG REFERENCE ERR (program logic error)

FPClipID_GetCanonicalFormat

Syntax: FPClipID_GetCanonicalFormat (const FPClipID inClipID,

FPCanonicalClipID outClipID)

Return Value: void

Input Parameters: const FPClipID inClipID

Output Parameters: FPCanonicalClipID outClipID

Concurrency Requirement:

This function is thread safe.

Description: This function converts the string representation of a Content Address

into the platform-neutral canonical format. The canonical format is

ideal for storing Content Addresses in databases.

Parameters: ♦ const FPClipID inClipID

The reference to a C-Clip ID that holds the string format of a

Content Address.

◆ FPCanonicalClipID outClipID

The return of the C-Clip ID of the Content Address stored in

canonical format.

Example: FPClipID vClipID;

FPClip_Write(vClip, vClipID);

FPCanonicalClipID vCanonicalClipID;

FPClipID_GetCanonicalFormat (vClipID, vCanonicalClipID);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FP_CLIP_NOT_FOUND_ERR (program logic error)

◆ FP PARAM ERR (program logic error)

◆ FP OPERATION NOT SUPPORTED (program logic error)

FP_WRONG_REFERENCE_ERR (program logic error)

FPClipID_GetStringFormat

Syntax: FPClipID_GetStringFormat (const FPCanonicalClipID

inClipID, FPClipID outClipID)

Return Value: void

Input Parameters: const FPCanonicalClipID inClipID

Output Parameters: FPClipID outClipID

Concurrency This function is thread safe. **Requirement**:

Description: This function converts the canonical representation of a Content

Address into the platform-specific string format. The string format of a Content Address is ideal for sharing in email or in other text-based

media.

Parameters: ♦ const FPCanonicalClipID inClipID

The reference to a C-Clip ID that holds the canonical format of a

Content Address.

◆ FPClipID outClipID

The return of the C-Clip ID of the Content Address stored in

string format.

Example: FPClipID vClipID;

FPClipID GetStringFormat(vCanonicalClipID, vClipID);

FPClipRef vClip = FPClip_Open(vPool, vClipID,

FP OPEN ASTREE);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of what errors can occur.

- ◆ FP_CLIP_NOT_FOUND_ERR (program logic error)
- ◆ FP_PARAM_ERR (program logic error)
- FP_OPERATION_NOT_SUPPORTED (program logic error)
- ◆ FP WRONG REFERENCE ERR (program logic error)

O ANI Defense		_
C API Reference		

Clip Info Functions

This section describes the following functions that retrieve information about a C-Clip:

- ◆ FPClip Exists
- ◆ FPClip_GetClipID
- ◆ FPClip GetCreationDate
- ◆ FPClip_GetEBRClassName
- ◆ FPClip_GetEBREventTime
- FPClip_GetEBRPeriod
- ◆ FPClip GetName
- FPClip_GetNumBlobs
- ◆ FPClip GetNumTags
- ◆ FPClip GetPoolRef
- ◆ FPClip_GetRetentionClassName
- ◆ FPClip GetRetentionHold
- ◆ FPClip GetRetentionPeriod
- ◆ FPClip_GetTotalSize
- ◆ FPClip IsEBREnabled
- ◆ FPClip_IsModified
- ◆ FPClip ValidateRetentionClass

FPClip_Exists

Syntax: FPClip_Exists (const FPPoolRef inPool, const FPClipID

inClipID)

Return Value: FPBool

Input Parameters: const FPPoolRef inPool, const FPClipID inClipID

Concurrency Requirement:

This function is thread safe.

Description: This function determines if the given C-Clip exists in the given pool

and returns true or false.

Exists operations do not fail over by default in multicluster environments. Refer to the *Centera Programmer's Guide*, P/N 069001127, for more information on multicluster failover. To configure failover behavior, refer to *FPPool_SetGlobalOption* on

page 1-38.

Note: The server allows the application to perform this call if the server capability "exist" is enabled. If this capability is disabled, the error FP_OPERATION_NOT_ALLOWED is returned.

Refer to *FPPool_GetCapability* on page 1-13 for more information on the server capabilities. It is imperative that your application documentation contains server configuration details based on the *Centera Online Help*, P/N 300-002-656.

Parameters:

- const FPPoolRef inPool
 The reference to a pool opened by FPPool_Open().
- ◆ const FPClipID inClipID The ID of a C-Clip.

Example: FPClip_Exists (myPool, myClipID);

Error Handling:

- ◆ FP_PARAM_ERR (program logic error)
- ◆ FP_NO_POOL_ERR (network error)
- ◆ FP_NO_SOCKET_AVAIL_ERR (network error)
- ◆ FP_PROTOCOL_ERR (internal error)
- ◆ FP_PROBEPACKET_ERR (internal error)
- ◆ FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_SERVER_ERR (server error)
- ◆ FP_NUMLOC_FIELD_ERR (server error)
- ◆ FP NOT RECEIVE REPLY ERR (network error)
- ◆ FP CONTROLFIELD ERR (server error)
- ◆ FP_CLIP_NOT_FOUND_ERR (program logic error)
- ◆ FP_POOLCLOSED_ERR (program logic error)
- ◆ FP_OPERATION_NOT_ALLOWED (client error)

FPClip_GetClipID

Syntax: FPClip_GetClipID (const FPClipRef inClip, FPClipID

outClipID)

Return Value: void

Input Parameters: const FPClipRef inClip

Output Parameters: FPClipID outClipID

Concurrency This function requires exclusive access to the C-Clip reference in

Requirement: memory.

Description: This function retrieves the ID of the given C-Clip and returns it in

outClipID.

This function returns an empty string for a C-Clip created by FPClip_Create() but that has not yet been written to the pool by

FPClip_Write().

Parameters: ♦ const FPClipRef inClip

The reference to a C-Clip opened by ${\tt FPClip_Open}(\tt)$ or

FPClip_Create().

◆ FPClipID outClipID

The C-Clip ID as specified in the FPClip_Open() function or as modified by the FPClip Write() function (can be empty).

Example: FPClip GetClipID (myClip, myClipID);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

FP_PARAM_ERR (program logic error)

◆ FP_WRONG_REFERENCE_ERR (program logic error)

◆ FP SECTION NOT FOUND ERR (internal error)

◆ FP_TAG_NOT_FOUND_ERR (internal error)

◆ FP POOLCLOSED_ERR (program logic error)

FPClip_GetCreationDate

Syniax: FPClip_GetCreationDate (const FPClipRef inClip, char *outDate, FPInt *ioDateLen)

Return Value: void

Input Parameters: const FPClipRef inClip, FPInt *ioDateLen

Output Parameters: char *outDate, FPInt *ioDateLen

Concurrency Requirement:

This function requires exclusive access to the C-Clip reference in

memory.

Description: This function retrieves the creation date, in string format, of the

C-Clip. The time is specified in UTC (Coordinated Universal Time, also known as GMT —Greenwich Mean Time). The creation data is based on the time of the primary cluster when the C-Clip was created

with FPClip_Create().

For example, February 21, 2004 is expressed as: 2004.02.21 10:46:32 GMT

Parameters:

- ◆ const FPClipRef inClip
 The reference to a C-Clip opened by FPClip_Open() or
 FPClip Create().
- char *outDate
 outDate is the buffer that will store the creation date of the
 C-Clip. This date will be truncated to the buffer length as
 specified by ioDateLen.
- ◆ FPInt *ioDateLen
 Input: The reserved length, in characters, of the outDate buffer.
 Output: The actual length of the date string, in characters, including the end-of-string character.

```
Example: FPInt datesize;
```

```
datesize = MAX_DATE_SIZE;
char date[MAX_DATE_SIZE];
FPClip_GetCreationDate (myClip, date, &datesize);
```

Error Handling:

- FP_PARAM_ERR (program logic error)
- FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_SECTION_NOT_FOUND_ERR (internal error)
- ◆ FP_TAG_NOT_FOUND_ERR (internal error)
- ◆ FP_POOLCLOSED_ERR (program logic error)

FPClip_GetEBRClassName

Syntax: FPClip_GetEBRClassName (const FPClipRef inClip,

char* outClassName, FPInt* ioNameLen)

Return Value: void

Input Parameters: const FPClipRef inClip, char* outClassName,

FPInt* ioNameLen

Output Parameters: FPInt* ioNameLen

Concurrency Requirement:

This function requires exclusive access to the C-Clip reference in

memory.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see Unicode and Wide Character

Support on page 1-4.

Description: This function retrieves the name of the event-based retention (EBR)

class assigned to the C-Clip. This retention class was previously set by FPClip_EnableEBRWithClass() or FPClip_TriggerEBREvent

WithClass().

If an EBR retention class was specified using both the

FPClip_EnableEBRWithClass() and FPClip_TriggerEBREvent() calls, the SDK returns the class with the longest retention period.

If no EBR retention class is set or if there is an explicit EBR retention period associated with the C-Clip that is longer than the period associated with the explicit EBR retention class, this function returns

an empty string.

Note: For more information on event-based retention, refer to Chapter 5, *Data Retention*, in the *Centera Programmer's Guide*, P/N 069001127.

Parameters:

- ◆ const FPClipRef inClip The reference to a C-Clip opened by FPClip_Open() or FPClip_Create().
- char* outClassName
 The buffer to which the EBR retention class name is written.

♦ FPInt* ioNameLen

Input: The reserved length, in characters, of the outClassName buffer.

Output: The actual length of the retention class name, in characters, including the end-of-string character.

Example: FPInt nameSize = MAX_NAME_SIZE;

char className[MAX_NAME_SIZE];

FPClip_GetEBRClassName (myClip, className, &NameSize);

Error Handling:

- ◆ FP ADVANCED RETENTION DISABLED ERR (server error)
- FP_INVALID_NAME (program logic error)
- ◆ FP_PARAM_ERR (program logic error)
- ◆ FP WRONG REFERENCE ERR (program logic error)

FPClip_GetEBREventTime

Syntax: FPClip_GetEBREventTime (const FPClipRef inClip,

char* outEBREventTime, FPInt* ioEBREventTimeLen)

Return Value: void

Input Parameters: const FPClipRef inClip, FPInt* ioEBREventTimeLen

Output Parameters: char* outEBREventTime, FPInt* ioEBREventTimeLen

Concurrency This function requires exclusive access to the C-Clip reference in memory.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function returns the event time set on a C-Clip when the

event-based retention (EBR) event for that C-Clip was triggered. The time is specified in UTC (Coordinated Universal Time, also known as

GMT —Greenwich Mean Time).

If the event time is not available, for example, if EBR is not enabled for the C-Clip or if it has not occurred yet, the SDK returns an empty

string.

Note: For more information on event-based retention, refer to Chapter 5, *Data Retention*, in the *Centera Programmer's Guide*, P/N 069001127.

Parameters:

- const FPClipRef inClip
 The reference to a C-Clip opened by FPClip_Open() or
 FPClip Create().
- char* outEBREventTime outEBREventTime is the memory buffer that will store the EBR event time. The time is specified in YYYY.MM.DD hh:mm:ss GMT format.
- FPInt *ioEBREventTimeLen
 Input: The reserved length, in characters, of the outEBREventTime buffer.

 Output: The actual length of the string in characters.

Output: The actual length of the string, in characters, including the end-of-string character. **Example:** char vWaitingTime[256];

FPInt vEBREventTimeLen=256;

FPClip_GetEBREventTime (vClip, vWaitingTime,

&vEBREventTimeLen);

- ◆ FP ADVANCED RETENTION DISABLED ERR (server error)
- ◆ FP_PARAM_ERR (program logic error)
- ◆ FP WRONG REFERENCE ERR (program logic error)

FPClip_GetEBRPeriod

Syntax: FPClip_GetEBRPeriod (const FPClipRef inClip)

Return Value: FPLong

Input Parameters: const FPClipRef inClip

Concurrency Requirement:

This function requires exclusive access to the C-Clip reference in

memory.

Description: This function returns the value (in seconds) of the event-based

retention (EBR) period associated with a C-Clip. If this period was set (directly or indirectly) by both FPClip_EnableEBRWithPeriod /Class() and FPClip_TriggerEBREventWithPeriod/Class(), then it represents the longer of the two values. If neither an EBR period or class is set, for example, if EBR is not enabled for the C-Clip,

the SDK returns FP NO RETENTION PERIOD (0).

Note: For more information on event-based retention, refer to Chapter 5, *Data Retention* in the *Centera Programmer's Guide*, P/N 069001127.

Parameters:

const FPClipRef inClip
 The reference to a C-Clip opened by FPClip_Open() or
 FPClip Create().

Example: vWaitingTime = FPClip_GetEBRPeriod (myClip);

Error Handling:

- ◆ FP ADVANCED RETENTION DISABLED ERR (server error)
- ◆ FP_INVALID_NAME (program logic error)
- ◆ FP_PARAM_ERR (program logic error)
- FP_WRONG_REFERENCE_ERR (program logic error)

FPClip_GetName

Return Value: void

Input Parameters: const FPClipRef inClip, FPInt *ioNameLen

Output Parameters char *outName, FPInt *ioNameLen

Concurrency This function requires exclusive access to the C-Clip reference in memory.

Unicode Support: This function has variants that support wide character and 8, 16, and 32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function retrieves the name of the given C-Clip. The name is

returned in outName.

Parameters:
◆ const FPClipRef inClip

The reference to a C-Clip opened by FPClip_Open() or

FPClip Create().

char *outName
 outName is the buffer that will store the name of the C-Clip. The
 name is truncated if necessary to the buffer length as specified by
 ioNameLen.

◆ FPInt *ioNameLen
Input: The reserved length, in characters, of the outName buffer.
Output: The actual length of the name, in characters, including the end-of-string character. If this value is larger than the length of the provided buffer, then the full name was not returned.

Example: FPInt namesize; namesize = MAX NAME SIZE;

char name[MAX NAME SIZE];

FPClip GetName (myClip, name, &namesize);

Error Handling:

 ${\tt FPPool_GetLastError()}\ \ returns\ {\tt ENOERR}\ if\ successful.\ If\ unsuccessful,\ the\ following\ is\ a\ partial\ list\ of\ possible\ errors:$

- ◆ FP_PARAM_ERR (program logic error)
- FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_SECTION_NOT_FOUND_ERR (internal error)
- ◆ FP_TAG_NOT_FOUND_ERR (internal error)
- ◆ FP_POOLCLOSED_ERR (program logic error)

FPClip_GetNumBlobs

Syntax: FPClip_GetNumBlobs (const FPClipRef inClip)

Return Value: FPInt

Input Parameters: const FPClipRef inClip

Concurrency This function requires exclusive access to the C-Clip reference in

Requirement: memory.

Description: This function returns the number of blobs that are associated with the

given C-Clip.

Parameters: const FPClipRef inClip

The reference to a C-Clip opened by FPClip_Open() or

FPClip_Create().

Example: NumBlobs = FPClip_GetNumBlobs (myClip);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

◆ FP_SECTION_NOT_FOUND_ERR (internal error)

FP_WRONG_REFERENCE_ERR (program logic error)

◆ FP_TAG_NOT_FOUND_ERR (internal error)

◆ FP_POOLCLOSED_ERR (program logic error)

FPClip_GetNumTags

Syntax: FPClip_GetNumTags (const FPClipRef inClip)

Return Value: FPInt

Input Parameters: const FPClipRef inClip

Concurrency Requirement:

This function requires exclusive access to the C-Clip reference in

memory.

Description: This function returns the number of application-specific tags that are

defined in the given C-Clip. Only tags created with FPTag_Create() are taken into account. This function returns -1 when an error occurs.

Note: C-Clips created with an SDK version lower than 1.2 must be opened in tree mode in order to retrieve the number of tags, otherwise the error

FP_ATTR_NOT_FOUND_ERR is returned.

Parameters: const FPClipRef inClip

The reference to a C-Clip opened by FPClip_Open() or

FPClip_Create().

Example: NumTags = FPClip GetNumTags (myClip);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

◆ FP WRONG REFERENCE ERR (program logic error)

FP_CLIPCLOSED_ERR (program logic error)

◆ FP POOLCLOSED ERR (program logic error)

FPClip_GetPoolRef

Syntax: FPClip_GetPoolRef (const FPClipRef inClip)

Return Value: FPPoolRef

Input Parameters: const FPClipRef inClip

Concurrency Requirement:

This function is thread safe.

Description: This function returns the reference to the pool in which the given

C-Clip has been opened.

Parameters: const FPClipRef inClip

The reference to a C-Clip opened by FPClip_Open() or

FPClip_Create().

Example: myPool = FPClip_GetPoolRef (myClip);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

◆ FP_WRONG_REFERENCE_ERR (program logic error)

◆ FP_POOLCLOSED_ERR (program logic error)

◆ FP_CLIPCLOSED_ERR (program logic error

FPClip GetRetentionClassName

Syntax: FPClip_GetRetentionClassName (const FPClipRef inClipRef,

char *outName, FPInt *ioNameLen)

Return Value: void

Input Parameters: const FPClipRef inClipRef, FPInt *ioNameLen

Output Parameters char *outName, FPInt *ioNameLen

Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see Unicode and Wide Character

Support on page 1-4.

Description: This function retrieves the name of the retention class for the given

C-Clip as set by FPClip_SetRetentionClass().

For more information on retention periods and classes, refer to the

Centera Programmer's Guide, P/N 069001127.

Parameters:

◆ const FPClipRef inClipRef The reference to a C-Clip opened by FPClip_Open() or FPClip Create().

◆ char *outName

outName is the buffer that will store the name of the retention class. The name will be truncated if necessary to the buffer length as specified by ioNameLen. outName is an empty string if the

specified C-Clip has no retention class set.

♦ FPInt *ioNameLen

Input: The reserved length, in characters, of the outName buffer. Output: The actual length of the name, in characters, including

the end-of-string character.

Example: FPInt nameSize = MAX_NAME_SIZE;

char className[MAX NAME SIZE];

FPClip_GetRetentionClassName (myClip, className,

&NameSize);

Error Handling:

 ${\tt FPPool_GetLastError()}\ \ returns\ {\tt ENOERR}\ if\ successful.\ If\ unsuccessful,\ the\ following\ is\ a\ partial\ list\ of\ possible\ errors:$

- ◆ FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_PARAM_ERR (program logic error)

FPClip_GetRetentionHold

Syntax: FPClip_GetRetentionHold (const FPClipRef inClip)

Return Value: FPBool

Input Parameters: const FPClipRef inClip

Concurrency Requirement:

This function requires exclusive access to the C-Clip reference in

memory.

Description: This function determines the hold state of the C-Clip. If there is

retention hold on the C-Clip, FPClip GetRetentionHold() returns

True, otherwise, it is False.

Note: For more information on retention hold and event-based retention (EBR), refer to Chapter 5, *Data Retention*, in the *Centera Programmer's Guide*,

P/N 069001127.

Parameters: const FPClipRef inClip

The reference to a C-Clip opened by FPClip_Open() or

FPClip_Create().

Example: vOnRetentionHold = FPClip GetRetentionHold (myClip);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

◆ FP ADVANCED RETENTION DISABLED ERR (program logic error)

◆ FP PARAM ERR (program logic error)

◆ FP WRONG REFERENCE ERR (program logic error)

FPClip_GetRetentionPeriod

Syntax: FPClip_GetRetentionPeriod (const FPClipRef inClip)

Return Value: FPLong

Input Parameters: const FPClipRef inClip

Concurrency This function requires exclusive access to the C-Clip reference in

Requirement: memory.

Description: This function returns the retention period, in seconds, of the given

C-Clip. The retention period was set by

FPClip_SetRetentionPeriod() or FPClip_SetRetentionClass(),

or is the cluster's default retention period. Refer to

FPClip_SetRetentionPeriod on page 1-72 and FPClip_SetRetentionClass

on page 1-68 for more information.

For more information on retention periods and classes, refer to the

Centera Programmer's Guide, P/N 069001127.

Parameters: const FPClipRef inClip

The reference to a C-Clip opened by FPClip_Open() or

FPClip_Create().

Example: vNumSeconds = FPClip_GetRetentionPeriod(vClip);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FP_WRONG_REFERENCE_ERR (program logic error)

FPClip GetTotalSize

Syntax: FPClip_GetTotalSize (const FPClipRef inClip)

Return Value: FPLong

Input Parameters: const FPClipRef inClip

Concurrency Requirement:

This function requires exclusive access to the C-Clip reference in

memory.

Description: This function returns the total size (in bytes) of all blobs associated

with the given C-Clip.

Note: The returned size does not include the size of the CDF.

Parameters: const FPClipRef inClip

The reference to a C-Clip opened by FPClip Open() or

FPClip Create().

Example: ClipSize = FPClip_GetTotalSize (myClip);

Error Handling: FPPool GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

- FP_SECTION_NOT_FOUND_ERR (internal error)
- FP WRONG REFERENCE ERR (internal error)
- ◆ FP TAG NOT FOUND ERR (internal error)
- ◆ FP POOLCLOSED ERR (program logic error)

FPClip_IsEBREnabled

Syntax: FPClip_IsEBREnabled (const FPClipRef inClip)

Return Value: FPBool

Input Parameters: const FPClipRef inClip

Concurrency Requirement: This function requires exclusive access to the C-Clip reference in

memory.

Description: This function returns a Boolean value to indicate whether or not a

C-Clip is enabled for event-based retention (EBR). If the C-Clip is EBR-enabled, the function call returns True, otherwise, it is False.

Note: For more information on how to enable EBR, refer to

FPClip_EnableEBRWithClass on page 1-56 and FPClip_EnableEBRWithPeriod

on page 1-58.

Note: For more information on event-based retention, refer to Chapter 5, *Data Retention*, in the *Centera Programmer's Guide*, P/N 069001127.

Parameters:

const FPClipRef inClip
 The reference to a C-Clip opened by FPClip_Open() or
 FPClip Create().

Example: FPClip IsEBREnabled (myClip);

Error Handling:

- ◆ FP_ADVANCED_RETENTION_DISABLED_ERR (server error)
- FP_PARAM_ERR (program logic error)
- FP WRONG REFERENCE ERR (program logic error)

FPClip_IsModified

Syntax: FPClip_IsModified (const FPClipRef inClip)

Return Value: FPBool

Input Parameters: const FPClipRef inClip

Concurrency Requirement:

This function requires exclusive access to the C-Clip reference in

memory.

Description:

This function returns the modification status of an open C-Clip. This function returns true if the C-Clip has been modified since it was created, opened, or written. This function returns false if the C-Clip is the same as the C-Clip that is written to the pool

the same as the C-Clip that is written to the pool.

Note: Use this function to determine whether a C-Clip should be written to a pool. If the function returns false, then there is no need to write the C-Clip to the pool.

Parameters:

```
const FPClipRef inClip
The reference to a C-Clip opened by FPClip_Open() or
FPClip_Create().
```

Example:

```
if (FPClip_IsModified (myClip)) {
 FPClip_Write (myClip, myClipID);
}
```

Error Handling:

- FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP POOLCLOSED ERR (program logic error)

FPClip_ValidateRetentionClass

Syntax: FPClip_ValidateRetentionClass (const FPClipRef inClip,

const FPRetentionClassContextRef inContext)

Return Value: FPBool

Input Parameters: const FPClipRef inClip, const FPRetentionClassContextRef

inContext

Concurrency Requirement:

This function is thread safe.

Description: This function returns true if the retention class associated with the

specified C-Clip (as set by FPClip_SetRetentionClass()) is defined in the specified retention-class context, and returns false otherwise.

Parameters: ♦ const FPClipRef inClip

The reference to a C-Clip opened by $FPClip_Open()$ or

FPClip_Create().

◆ const FPRetentionClassContextRef inContext

The reference to a retention class context as returned by

FPPool_GetRetentionClassContext().

Example: FPBool classIsDefined;

classIsDefined = FPClip_ValidateRetentionClass(myClip,

myRetentionClassContext);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FP_WRONG_REFERENCE_ERR (program logic error)

Clip Attribute Functions

This section describes the functions that define and operate on C-Clip attributes:

- ◆ FPClip GetDescriptionAttribute
- ◆ FPClip_GetDescriptionAttributeIndex
- ◆ FPClip GetNumDescriptionAttributes
- ◆ FPClip RemoveDescriptionAttribute
- ◆ FPClip_SetDescriptionAttribute

The size of an attribute value is limited to 100 KB. The number of attributes allowed in a C-Clip is limited only by the maximum size of a C-Clip, which is 100 MB.

FPClip_GetDescriptionAttribute

Syntax: FPClip_GetDescriptionAttribute (const FPClipRef inClip,

const char *inAttrName, const char *outAttrValue,

FPInt *ioAttrValueLen)

Return Value: void

Input Parameters: const FPClipRef inClip, const char *inAttrName, FPInt

*ioAttrValueLen

Output Parameters: const char *outAttrValue, FPInt *ioAttrValueLen

Concurrency Requirement:

This function requires exclusive access to the C-Clip reference in

memory.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function retrieves the value of the given attribute from the given

C-Clip.

Parameters: ♦ const FPClipRef inClip

The reference to a C-Clip that was opened by FPClip_Open() or

FPClip_Create().

◆ const char *inAttrName

inAttrName is the buffer that contains the name of the attribute

for which the value is retrieved.

♦ const char *outAttrValue

outAttrValue is the buffer that will store the attribute value.

◆ FPInt *ioAttrValueLen

Input: The reserved length, in characters, of the outAttrValue

buffer.

Output: The actual length of the string, in characters, including

the end-of-string character.

Example: char vBuffer[1024];

```
FPInt l=sizeof(vBuffer);
```

FPClip GetDescriptionAttribute(myClip, "company",

vBuffer, &1);

Error Handling:

- ◆ FP_PARAM_ERR (program logic error)
- ◆ FP_OPERATION_NOT_SUPPORTED (program logic error)
- FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_ATTR_NOT_FOUND_ERR (internal error)

FPClip_GetDescriptionAttributeIndex

Syntax: FPClip_GetDescriptionAttributeIndex (const FPClipRef

inClip, const FPInt inIndex, char *outAttrName, FPInt

*ioAttrNameLen, char *outAttrValue, FPInt

*ioAttrValueLen)

Return Value: void

Input Parameters: const FPClipRef inClip, const FPInt inIndex, FPInt

*ioAttrNameLen, FPInt *ioAttrValueLen

Output Parameters: char *outAttrName, FPInt *ioAttrNameLen, char

*outAttrValue, FPInt *ioAttrValueLen

Concurrency Requirement:

This function requires exclusive access to the C-Clip reference in

memory.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see Unicode and Wide Character

Support on page 1-4.

Description: This function retrieves the name and value of an attribute from the

given C-Clip according to the given index.

Parameters:

const FPClipRef inClip
The reference to a C-Clip that was opened by FPClip_Open() or
FPClip Create().

const FPInt inIndex
 The index number (zero based) of the attribute that has to be retrieved.

char *outAttrName
 outAttrName is the buffer that will store the attribute name.

char *outAttrValue
 outAttrValue is the buffer that will store the attribute value.

◆ FPInt *ioAttrNameLen

Input: The reserved length, in characters, of the outAttrName buffer.

Output: The actual length of the name, in characters, including the end-of-string character. ◆ FPInt *ioAttrValueLen

Input: The reserved length, in characters, of the outAttrValue buffer.

Output: The actual length of the value, in characters, including the end-of-string character.

Example:

```
char vName[256];
char vValue[256];
for (int i=0;
 i<FPClip_GetNumDescriptionAttributes(myClip); i++)
 {FPInt vNameLen = sizeof(vName);
 FPInt vValueLen = sizeof(vValue);
 FPClip_GetDescriptionAttributeIndex(myClip, i, vName,
 &vNameLen, vValue, &vValueLen);
}</pre>
```

Error Handling:

- ◆ FP_PARAM_ERR (program logic error)
- ◆ FP WRONG REFERENCE ERR (program logic error)
- ◆ FP ATTR NOT FOUND ERR (internal error)

FPClip_GetNumDescriptionAttributes

Syntax: FPClip_GetNumDescriptionAttributes (const FPClipRef

inClip)

Return Value: FPInt

Input Parameters: const FPClipRef inClip

Concurrency This function requires exclusive access to the C-Clip reference in

Requirement: memory.

Description: This function returns the number of the user-defined and standard

description attributes of the given C-Clip.

Parameters: const FPClipRef inClip

The reference to a C-Clip that was opened by FPClip Open() or

FPClip_Create().

Example: FPInt vNum;

vNum = FPClip GetDescriptionAttributes(myClip);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FP_WRONG_REFERENCE_ERR (program logic error)

FPClip RemoveDescriptionAttribute

Syntax: FPClip RemoveDescriptionAttribute (const FPClipRef

inClip, const char *inAttrName)

Return Value: void

Input Parameters: const FPClipRef inClip, const char *inAttrName

Concurrency This function requires exclusive access to the C-Clip reference in

Requirement: memory.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function removes the given attribute from the CDF of the given

C-Clip.

Parameters: ◆ const FPClipRef inClip

The reference to a C-Clip that was opened by FPClip Open() or

FPClip_Create().

const char *inAttrName

inAttrName is the buffer that contains the name of the attribute

that needs to be removed.

Example: FPClip RemoveDescriptionAttribute(myClip, "company");

Error Handling: FPPool GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

- FP_PARAM_ERR (program logic error)
- FP WRONG REFERENCE ERR (program logic error)
- ◆ FP ATTR NOT FOUND ERR (internal error)

FPClip_SetDescriptionAttribute

Syntax: FPClip_SetDescriptionAttribute (const FPClipRef inClip,

const char *inAttrName, const char *inAttrValue)

Return Value: void

Input Parameters: const FPClipRef inClip, const char *inAttrName, const

char *inAttrValue

Concurrency This function requires exclusive access to the C-Clip reference in

Requirement: memory.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function adds the given attribute (name-value pair) to the CDF

of the given C-Clip.

You can also add user-defined attributes using the environment variable CENTERA_CUSTOM_METADATA. The SDK reads this variable during FPClip_Create(). Refer to FPClip_AuditedDelete on page 1-48

for more information.

Use FPClip_GetDescriptionAttribute() to read the user-defined attributes. Use FPClip_GetDescriptionAttributeIndex() to see which user-defined attributes and standard metadata attributes the

CDF contains.

Parameters:

const FPClipRef inClip
 The reference to a C-Clip that was opened by FPClip_Open() or FPClip Create().

• const char *inAttrName inAttrName is the buffer that contains the name of the attribute that needs to be added.

• const char *inAttrValue inAttrValue inAttrValue is the buffer that contains the value of the attribute that needs to be added. The maximum allowed attribute value size is 100 KB.

Note: To ensure compatibility with future SDK releases, attribute values should not contain control characters, such as newlines and tabs.

- ◆ FP_PARAM_ERR (program logic error)
- ◆ FP OPERATION NOT SUPPORTED (program logic error)
- ◆ FP WRONG REFERENCE ERR (program logic error)
- ◆ FP OUT OF BOUNDS ERR (program logic error)

C API Reference		

Clip Tag Functions

This section describes the functions that manipulate a single tag from a C-Clip. Because these functions operate on the level of a C-Clip—not on the level of a tag as the tag functions described in *Tag Functions* on page 1-123—they are listed as clip functions.

- ◆ FPClip_FetchNext
- ◆ FPClip_GetTopTag

FPClip_FetchNext

Syntax: FPClip_FetchNext (const FPClipRef inClip)

Return Value: FPTagRef

Input Parameters: const FPClipRef inClip

Concurrency Requirement: This function requires exclusive access to the C-Clip reference in

memory.

Description: This function returns the next tag in the tag structure. If this is the

first call to the function, the first tag is returned. Call

FPClip_GetTopTag() to restart at the first tag.

If the C-Clip was opened in tree mode, the traversal order is

depth-first, which returns the tags in the same order as if the C-Clip

was opened in flat mode.

This function returns NULL if the C-Clip has no tags, or if the last tag

was already returned.

Be sure to close the tag with FPTag_Close() after you are done

processing the tag to free allocated resources.

Parameters: const FPClipRef inClip

The reference to a C-Clip opened by FPClip Open() or

FPClip Create().

Example: myClip = FPClip_Open(myPool, myClipID, FP_OPEN_FLAT);

```
While ((myTag = FPClip_FetchNext(myClip)) ! = 0)
{//...do something with the tag
 FPTag_Close(myTag);
}
```

Error Handling:

- FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_TAGTREE_ERR (internal error)
- ◆ FP_SECTION_NOT_FOUND_ERR (internal error)
- ◆ FP_POOLCLOSED_ERR (program logic error)

FPClip_GetTopTag

Syntax: FPClip_GetTopTag (const FPClipRef inClip)

Return Value: FPTagRef

Input Parameters: const FPClipRef inClip

Concurrency Requirement:

This function requires exclusive access to the C-Clip reference in memory.

Description:

The behavior of this function depends on whether the C-Clip is open in tree mode or flat mode. If you are creating or modifying tags, you must open the C-Clip in tree mode. Refer to *FPPool_Close* on page 1-12 for more information.

◆ Flat mode

This function returns a reference to the first user tag (as created by FPTag_Create()) in the specified C-Clip. Call FPClip_FetchNext() to retrieve subsequent tags.

◆ Tree mode

This function returns a reference to the top-level tag in a C-Clip.

If the tag structure is empty, you can use the top tag as the parent tag to create the first user tag in the tree.

If the tag structure is not empty, you can use the top tag as a starting point for further navigation. You can use FPTag_GetFirstChild(), then FPTag_GetSibling() and FPTag_GetPrevSibling() to retrieve tags hierarchically, or FPClip_FetchNext() to retrieve tags in sequential order.

Note: Unlike user tags, the top tag has no name, attributes, or associated blob. For example, you cannot call $FPTag_GetTagName()$ on the top tag.

Be sure to close the tag with FPTag_Close() after you are done processing the tag to free allocated resources.

Parameters: const FPClipRef inClip

The reference to a C-Clip opened by FPClip_Open() or

FPClip_Create().

Example: myTag = FPClip_GetTopTag (myClip);

Error Handling:

- ◆ FP_SECTION_NOT_FOUND_ERR (internal error)
- FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_TAGTREE_ERR (internal error)
- ◆ FP_POOLCLOSED_ERR (program logic error)

Tag Functions

The tag functions operate at the level of a C-Clip tag. Tags are used to support self-describing content. The tag functions are subdivided into four categories based on their use:

- ◆ Tag Handling Functions to manipulate tags
- Tag Navigation Functions to navigate through the C-Clip tag structure
- ◆ **Tag Attribute Functions** to manipulate tag attributes
- **Blob Handling Functions** to manipulate blobs

Before you can perform a tag operation, you must first create or retrieve a tag. Close each tag after processing is complete.

Tag Handling Functions

This section describes the following functions that handle a tag within a C-Clip:

- ◆ FPTag Close
- ◆ FPTag_Copy
- ◆ FPTag_Create
- ◆ FPTaq Delete
- ◆ FPTag_GetBlobSize
- ◆ FPTag_GetClipRef
- ◆ FPTag GetPoolRef
- ◆ FPTag GetTagName

FPTag_Close

Syntax: FPTag_Close (const FPTagRef inTag)

Return Value: void

Input Parameters: const FPTagRef inTag

Concurrency Requirement:

This function is thread safe.

Description: This function closes the given tag and frees all allocated resources.

Note that calling this function on a tag that has already been closed

may produce unwanted results.

Parameters: const FPTagRef inTag

The reference to a tag (as returned from FPTag_Create(),

FPTag_GetParent(), FPTag_GetFirstChild(),
FPTag_GetSibling(), FPTag_GetPrevSibling(),
FPClip_GetTopTag(), or FPClip_FetchNext()).

Example: FPTag_Close (myTag);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FP_WRONG_REFERENCE_ERR (program logic error)

◆ FP_CLIPCLOSED_ERR (program logic error)

◆ FP POOLCLOSED ERR (program logic error)

FPTag_Copy

Syntax: FPTag_Copy (const FPTagRef inTag, const FPTagRef inNewParent, const FPInt inOptions)

Return Value: FPTagRef

Input Parameters: const FPTagRef inTag, const FPTagRef inNewParent, const

FPInt inOptions

Concurrency Requirement: This function is thread safe.

Description: This function creates a new tag and copies the given tag to the new

destination tag. The destination tag does not have to be in the same C-Clip but must belong to a C-Clip that was open from the same pool object. When copying multiple children of the same tag, the order of

the tags is preserved.

Note: Be sure to close the new tag after FPTag_Copy() has been called.

The result of this function is the same as performing multiple FPTag_Create() calls.

Note: This function is supported only if the C-Clip to which the tag belongs resides on the same cluster as the C-Clip to which the new destination tag belongs. If the C-Clips reside on different pools, the call returns FP OPERATION NOT SUPPORTED.

Parameters:

- const FPTagRef inTag

 The reference to the tag that you want to copy.
- const FPTag inNewParent
 The reference to the new destination tag. To copy a tag, a reference to an existing destination tag is required.
- ◆ const FPInt inOptions
 You can use one or more of the following options:
 - FP_OPTION_NO_COPY_OPTIONS Only the tag and its attributes are copied.
 - FP_OPTION_COPY_BLOBDATA The tag attributes and the blob data are copied.

Note: The blob IDs are copied and no actual data is moved.

FP_OPTION_COPY_CHILDREN — The children of the tag are copied. You must specify this option if inTag is the top tag. The top tag itself is not copied. If inTag is a parent of inNewParent, then the error FP OUT OF BOUNDS ERR is returned.

Example: To make a full copy of one C-Clip to another:

Error Handling:

- FP_PARAM_ERR (program logic error)
- FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_OUT_OF_BOUNDS_ERR (program logic error)
- ◆ FP_OPERATION_NOT_SUPPORTED (program logic error)
- ◆ FP_OPERATION_NOT_ALLOWED (client error)

FPTag_Create

Return Value: FPTagRef

Input Parameters: const FPTagRef inParent, const char *inName

Concurrency Requirement:

This function is thread safe.

Unicode Support: T

This function has variants that support wide character and 8, 16, and 32-bit Unicode. For more information, see *Unicode and Wide Character Support* on page 1-4.

Description:

This function creates a new tag within a C-Clip that has been opened in tree mode (refer to FPClip_Open()), and returns a reference to the new tag. The number of tags in a C-Clip is restricted only by the maximum size of a C-Clip: 100 MB.

Note: A reference to a parent tag is required to create a new tag.

Parameters:

- const FPTagRef inParent
 The reference to the parent tag of the new tag that you are creating.
- ◆ const char *inName inName inName is the buffer that stores the name of the new tag. The value cannot be NULL. The characters accepted by this function are ASCII characters in the Set [a-zA-Z0-9_-.]. The first character must be a letter or an underscore "_". If your application requires other characters, use FPTag CreateW().

Note: The name must be XML compliant and cannot start with the prefix "xml" or "eclip".

Example: myTag = FPTag_Create (Parent, "tagname");

Error Handling:

- FP_INVALID_NAME (program logic error)
- FP_PARAM_ERR (program logic error)
- FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_OUT_OF_BOUNDS_ERR (program logic error)
- ◆ FP_CLIPCLOSED_ERR (program logic error)
- ◆ FP_POOLCLOSED_ERR (program logic error)

FPTag_Delete

Syntax: FPTag_Delete (const FPTagRef inTag)

Return Value: void

Input Parameters: const FPTagRef inTag

Concurrency Requirement:

This function is thread safe.

Description:

This function deletes a tag (and all children of the tag) in the tag

structure of a C-Clip.

If the C-Clip has been opened in flat mode, this function returns FP_OPERATION_NOT_SUPPORTED. If the function tries to delete a top

tag, the function returns FP_TAG_READONLY_ERR.

Note: After a successful deletion, the system deallocates the memory for the tag and inTag becomes invalid. Any function call to the tag (for example the FPTag_Close() function) results in an FP_WRONG_REFERENCE_ERR error.

Parameters:

const FPTagRef inTag

The reference to a tag (as returned from FPTag Create(),

FPTag_GetParent(), FPTag_GetFirstChild(),
FPTag_GetSibling(), or FPTag_GetPrevSibling()).

Example:

FPTag Delete (myTag);

Error Handling:

- ◆ FP_OPERATION_NOT_SUPPORTED (program logic error)
- ◆ FP_TAG_READONLY_ERR (program logic error)
- FP WRONG REFERENCE ERR (program logic error)
- FP_CLIPCLOSED_ERR (program logic error)
- ◆ FP POOLCLOSED ERR (program logic error)

FPTag_GetBlobSize

Syntax: FPTag_GetBlobSize (const FPTagRef inTag)

Return Value: FPLong

Input Parameters: const FPTagRef inTag

Concurrency Requirement:

This function is thread safe.

Description: This function returns the total size, in bytes, of the blob content

associated with the tag. If the tag has no associated blob content, the

return value is -1.

Note: FPTag_GetBlobSize() best supports C-Clips that are opened in tree

mode.

Parameters: const FPTagRef inTag

The reference to a tag (as returned from FPTag Create(),

FPTag_GetParent(), FPClip_GetTopTag(),
FPTag_GetFirstChild(), FPTag_GetSibling(),
FPTag_GetPrevSibling(), or FPClip_FetchNext()).

Example: BlobSize = FPTag_GetBlobSize (myTag);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FP_WRONG_REFERENCE_ERR (program logic error)

FPTag_GetClipRef

Syntax: FPTag_GetClipRef (const FPTagRef inTag)

Return Value: FPClipRef

Input Parameters: const FPTagRef inTag

Concurrency Requirement:

This function is thread safe.

Description: This function returns the reference to the C-Clip in which the given

tag was opened.

Parameters: const FPTagRef inTag

The reference to a tag that any of the tag functions have navigated to

or created.

Example: myClip = FPTag_GetClipRef (myTag);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

◆ FP_WRONG_REFERENCE_ERR (program logic error)

◆ FP CLIPCLOSED ERR (program logic error)

◆ FP POOLCLOSED ERR (program logic error)

FPTag_GetPoolRef

Syntax: FPTag_GetPoolRef (const FPTagRef inTag)

Return Value: FPPoolRef

Input Parameters: const FPTagRef inTag

Concurrency Requirement:

This function is thread safe.

Description: This function returns the reference to the pool in which the given tag

was opened.

Parameters: const FPTagRef inTag

The reference to a tag that any of the tag functions have opened or

created.

Example: myPool = FPTag_GetPoolRef (myTag);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

◆ FP_WRONG_REFERENCE_ERR (program logic error)

◆ FP_CLIPCLOSED_ERR (program logic error)

◆ FP_POOLCLOSED_ERR (program logic error)

FPTag_GetTagName

Syntax: FPTag_GetTagName (const FPTagRef inTag, char *outName, FPInt *ioNameLen)

Return Value: void

Input Parameters: const FPTagRef inTag, FPInt *ioNameLen

Output Parameters: char *outName, FPInt *ioNameLen

Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function retrieves the name of the given tag.

Parameters:

- const FPTagRef inTag
 The reference to a tag (as returned from FPTag_Create(),
 FPTag_GetParent(), FPTag_GetFirstChild(),
 FPTag_GetSibling(), FPTag_GetPrevSibling(),
 FPClip_FetchNext(), FPTag_Copy(), or
 FPCLIP_GetTopTag() used in flat mode).
- ◆ char *outName outName is the buffer that will store the name of the tag. The name will be truncated to the buffer length as specified by ioNameLen.
- ◆ FPInt *ioNameLen Input: The reserved length, in characters, of the outName buffer. Output: The actual length of the name string, in characters, including the end-of-string character.

```
Example: FPInt namesize;
```

```
namesize = MAX_NAME_SIZE;
char name[MAX_NAME_SIZE];
FPTag_GetTagName (myTag, name, &namesize);
```

Error Handling:

FPPool_GetLastError() returns enoerr if successful. If unsuccessful, the following is a partial list of possible errors:

- FP_PARAM_ERR (program logic error)
- ◆ FP_ATTR_NOT_FOUND_ERR (internal error)
- FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_CLIPCLOSED_ERR (program logic error)
- ◆ FP_POOLCLOSED_ERR (program logic error)
- ◆ FP_OPERATION_NOT_SUPPORTED (program logic error)

Tag Navigation Functions

The two ways to navigate through the tag structure of a C-Clip are:

- ◆ **Hierarchically** Open the C-Clip as a tree structure (refer to FPClip_Open()). The C-Clip is opened in read/write mode.
- ◆ Sequentially Open the C-Clip as a flat structure (refer to FPClip_Open()). The C-Clip is opened in read-only mode. This option avoids the use of large memory buffers and is useful for reading C-Clips that do not fit into memory.

This section describes the following functions that handle tag navigation within a C-Clip:

- ◆ FPTag_GetFirstChild
- ◆ FPTag GetParent
- ◆ FPTag_GetPrevSibling
- ◆ FPTag_GetSibling

Figure 1-1 shows how the tags are structured hierarchically and how the tag navigation functions operate if the C-Clip opens in tree mode.

Figure 1-1 Tag Structure and Navigation

FPTag_GetFirstChild

Syntax: FPTag_GetFirstChild (const FPTagRef inTag)

Return Value: FPTagRef

Input Parameters: const FPTagRef inTag

Concurrency Requirement:

This function is thread safe.

Description: This function returns the first child tag of the given tag. The C-Clip

must have been opened in tree mode (refer to FPClip_Open()).

A child tag is the tag that is one level down from the given tag in the tag hierarchy (refer to Figure 1-1). This function returns NULL if no

child tag can be found.

Parameters: const FPTagRef inTag

The reference to a tag (as returned from FPTag_Create(),

FPTag_GetParent(), FPClip_GetTopTag(),

 ${\tt FPTag_GetFirstChild(), FPTag_GetSibling(), or}$

FPTag_GetPrevSibling()).

Example: myChildTag = FPTag_GetFirstChild (myTag);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

◆ FP OPERATION NOT SUPPORTED (program logic error)

- ◆ FP WRONG REFERENCE ERR (program logic error)
- ◆ FP CLIPCLOSED ERR (program logic error)
- TI_CELIT CEODED_ERR (Program logic ciror)
- ◆ FP POOLCLOSED ERR (program logic error)

FPTag_GetParent

Syntax: FPTag_GetParent (const FPTagRef inTag)

Return Value: FPTagRef

Input Parameters: const FPTagRef inTag

Concurrency Requirement:

This function is thread safe.

Description: This function returns the parent tag of the given tag. The C-Clip must

have been opened in tree mode (refer to FPClip_Open()).

A parent tag is one level up from the given tag in the tag hierarchy (refer to Figure 1-1 on page 1-136). This function returns NULL if the

system cannot find a parent tag.

Parameters: const FPTagRef inTag

The reference to a tag (as returned from FPTag_Create(),

FPTag_GetParent(), FPTag_GetFirstChild(),
FPTag_GetSibling(), or FPTag_GetPrevSibling()).

Example: myParent = FPTag_GetParent (myTag);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

◆ FP_OPERATION_NOT_SUPPORTED (program logic error)

FP_WRONG_REFERENCE_ERR (program logic error)

◆ FP CLIPCLOSED ERR (program logic error)

◆ FP POOLCLOSED ERR (program logic error)

FPTag_GetPrevSibling

Syntax: FPTag_GetPrevSibling (const FPTagRef inTag)

Return Value: FPTagRef

Input Parameters: const FPTagRef inTag

Concurrency Requirement:

This function is thread safe.

Description: This function returns the previous sibling tag of the given tag. The

C-Clip must have been opened in tree mode (refer to

FPClip_Open()).

A previous sibling tag is at the same level as the given tag in the tag hierarchy of the C-Clip but opposite to the sibling tag that is retrieved

by FPTag GetSibling (refer to Figure 1-1 on page 1-136).

This function returns NULL, if the system cannot find a sibling tag.

Parameters: const FPTagRef inTag

The reference to a tag (as returned from FPTag_Create(),

FPTag_GetParent(), FPTag_GetSibling(),

FPTag_GetPrevSibling(), or FPTag_GetFirstChild().

Example: mySibling = FPTag_GetPrevSibling (myTag);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

- ◆ FP_OPERATION_NOT_SUPPORTED (program logic error)
- FP WRONG REFERENCE ERR (program logic error)
- ◆ FP CLIPCLOSED ERR (program logic error)
- ◆ FP POOLCLOSED ERR (program logic error)

FPTag_GetSibling

Syntax: FPTag_GetSibling (const FPTagRef inTag)

Return Value: FPTagRef

Input Parameters: const FPTagRef inTag

Concurrency Requirement:

This function is thread safe.

Description: This function returns the sibling tag of the given tag. The C-Clip must

have been opened in tree mode (refer to FPClip_Open()).

A sibling tag is at the same level as the given tag in the tag hierarchy of the C-Clip but opposite to the previous sibling tag that is retrieved by FPTag_GetPrevSibling() (refer to Figure 1-1 on page 1-136).

This function returns NULL if the system cannot find a sibling tag.

To go back to the tag where you started, use

FPTag_GetPrevSibling() or FPClip_GetParent() and

FPClip_GetFirstChild().

Parameters: const FPTagRef inTag

The reference to a tag (as returned from FPTag Create(),

FPTag_GetParent(), FPTag_GetSibling(),

FPTag_GetPrevSibling(), or FPTag_GetFirstChild().

Example: mySibling = FPTag GetSibling (myTag);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

◆ FP OPERATION NOT SUPPORTED (program logic error)

◆ FP WRONG REFERENCE ERR (program logic error)

◆ FP CLIPCLOSED ERR (program logic error)

◆ FP POOLCLOSED ERR (program logic error)

Tag Attribute Functions

There are two sets of tag attribute functions:

- Functions to set an attribute value (set attribute functions)
- Functions to get an attribute value (get attribute functions)

With the set attribute functions you can assign a specified value to a tag attribute. If the attribute does not exist yet, the function creates the attribute. If the attribute exists, the function overwrites the current value of that attribute. The get attribute functions are used to retrieve the assigned attribute values.

The size of an attribute value is limited to 100 KB. The number of attributes allowed in a tag is limited only by the maximum size of a C-Clip, which is 100 MB.

This section describes the following functions that enable the setting and retrieval of tag attribute values:

- ◆ FPTag GetBoolAttribute
- ◆ FPTaq GetIndexAttribute
- ◆ FPTag GetLongAttribute
- ◆ FPTag GetNumAttributes
- ◆ FPTag GetStringAttribute
- ◆ FPTag RemoveAttribute
- ◆ FPTag_SetBoolAttribute
- ◆ FPTag SetLongAttribute
- ◆ FPTag SetStringAttribute

FPTag_GetBoolAttribute

Syntax: FPTag_GetBoolAttribute (const FPTagRef inTag, const char

*inAttrName)

Return Value: FPBool

Input Parameters: const FPTagRef inTag, const char *inAttrName

Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function returns a Boolean attribute of an existing tag of a

C-Clip.

Parameters: ♦ const FPTagRef inTag

The reference to a tag (as returned from FPTag Create(),

FPTag_GetParent(), FPTag_GetFirstChild(),
FPTag_GetSibling(), FPTag_GetPrevSibling(), or

FPClip_FetchNext()).

const char *inAttrName
 inAttrName is the buffer containing the name of the attribute.

Example: FPTag GetBoolAttribute (myTag, "attribute name");

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

- FP_PARAM_ERR (program logic error)
- FP_ATTR_NOT_FOUND_ERR (program logic error)
- ◆ FP WRONG REFERENCE ERR (program logic error)
- ◆ FP SECTION NOT FOUND ERR (internal error)
- FP_CLIPCLOSED_ERR (program logic error)
- ◆ FP POOLCLOSED ERR (program logic error)
- ◆ FP TAG READONLY ERR (program logic error)

FPTag_GetIndexAttribute

Syntax: FPTag GetIndexAttribute (const FPTagRef inTag, const

FPInt inIndex, char *outAttrName, FPInt
*ioAttrNameLen, char *outAttrValue, FPInt

*ioAttrValueLen)

Return Value: void

Input Parameters: const FPTagRef inTag, const FPInt inIndex, FPInt

*ioAttrNameLen, FPInt *ioAttrValueLen

Output Parameters: char *outAttrName, FPInt *ioAttrNameLen, char

*outAttrValue, FPInt *ioAttrValueLen

Concurrency Requirement: This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function returns an attribute name and value of an existing tag

in a C-Clip using the given index number.

Parameters: ◆ FPTagRef inTag

The reference to a tag (as returned from FPTag_Create(), FPTag_GetParent(), FPTag_GetFirstChild(), FPTag_GetSibling(), FPTag_GetPrevSibling(), or

FPClip_FetchNext()).

♦ FPInt inIndex

inIndex is the index number (zero based) of the tag attribute that has to be retrieved.

♦ char *outAttrName

outAttrName is the buffer that will hold the name of the attribute. The name will be truncated to the buffer length as specified by ioAttrNameLen.

◆ FPInt *ioAttrNameLen

Input: The reserved length, in characters, of the outAttrName buffer.

Output: The actual length of the attribute name, in characters, including the end-of-string character.

- char *outAttrValue outAttrValue is the buffer that will hold the value of the attribute. The value will be truncated to the buffer length as specified by ioAttrValueLen.
- FPInt *ioAttrValueLen
 Input: The reserved length, in characters, of the outAttrValue buffer.

Output: The actual length of the attribute value, in characters, including the end-of-string character.

Example:

```
char TagAttrName[MAX NAME SIZE];
char TagAttrValue[MAX NAME SIZE];
NumAttributes = FPTag GetNumAttributes(Tag);
if (FPPool GetLastError() != 0)
  handle error...
for (i = 0; i < NumAttributes; i++)
  AttrNameSize = MAX NAME SIZE;
  AttrValueSize = MAX NAME SIZE;
  FPTag GetIndexAttribute(Tag, i,
 TagAttrName, &AttrNameSize,
 TagAttrValue, &AttrValueSize);
if (FPPool GetLastError() != 0)
  handle error
printf("Attribute #%d has name \"%s\" and value
  \"%s\".\n",
  i, TagAttrName, TagAttrValue);
```

Error Handling:

FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

- ◆ FP_PARAM_ERR (program logic error)
- ◆ FP_ATTR_NOT_FOUND_ERR (program logic error)
- FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_CLIPCLOSED_ERR (program logic error)
- ◆ FP POOLCLOSED ERR (program logic error)

FPTag_GetLongAttribute

Syntax: FPTag_GetLongAttribute (const FPTagRef inTag, const char

*inAttrName)

Return Value: FPLong

Input Parameters: const FPTagRef inTag, const char *inAttrName

Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see Unicode and Wide Character

Support on page 1-4.

Description: This function returns an FPLong attribute of an existing tag of a

C-Clip.

Parameters: ♦ const FPTagRef inTag

The reference to a tag (as returned from the functions

FPTag_Create(), FPTag_GetParent(),

FPTag_GetFirstChild(), FPTag_GetSibling(),
FPTag GetPrevSibling(), Or FPClip FetchNext()).

const char *inAttrName
 inAttrName is the buffer containing the name of the attribute.

Error Handling: FPPG

FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

- FP PARAM ERR (program logic error)
- ◆ FP_ATTR_NOT_FOUND_ERR (program logic error)
- ◆ FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_SECTION_NOT_FOUND_ERR (internal error)
- ◆ FP_CLIPCLOSED_ERR (program logic error)
- FP_POOLCLOSED_ERR (program logic error)
- ◆ FP_TAG_READONLY_ERR (program logic error)

FPTag_GetNumAttributes

Syntax: FPTag_GetNumAttributes (const FPTagRef inTag)

Return Value: FPInt

Input Parameters: const FPTagRef inTag

Concurrency Requirement:

This function is thread safe.

Description: This function returns the number of attributes in a tag.

Parameters: const FPTagRef inTag

The reference to a tag (as returned from FPTag_Create(),

FPTag_GetParent(), FPClip_GetTopTag(),
FPTag_GetFirstChild(), FPTag_GetSibling(),
FPTag_GetPrevSibling(), or FPClip_FetchNext()).

Example: NumAttrs = FPTag_GetNumAttributes (myTag);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

FP WRONG REFERENCE ERR (program logic error)

FP_PARAM_ERR (program logic error)

◆ FP_CLIPCLOSED_ERR (program logic error)

◆ FP POOLCLOSED ERR (program logic error)

FPTag_GetStringAttribute

Syntax: FPTag_GetStringAttribute (const FPTagRef inTag, const

char *inAttrName, char *outAttrValue, FPInt

*ioAttrValueLen)

Return Value: void

Input Parameters: const FPTagRef inTag, const char *inAttrName, FPInt

*ioAttrValueLen

Output Parameters: char *outAttrValue, FPInt *ioAttrValueLen

Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function retrieves a string attribute of an existing tag in a C-Clip

and returns the value to a buffer with a specified length.

Parameters: ♦ const FPTagRef inTag

The reference to a tag (as returned from FPTag_Create(), FPTag_GetParent(), FPTag_GetFirstChild(), FPTag_GetSibling(), FPTag_GetPrevSibling(), or FPClip FetchNext()).

- const char *inAttrName inAttrName is the buffer containing the attribute name.
- char *outAttrValue
 outAttrValue is the buffer that will hold the attribute value. The
 value will be truncated to the buffer length as specified by
 ioAttrValueLen.
- ◆ FPInt *ioAttrValueLen

Input: The reserved length, in characters, of the outAttrValue buffer.

Output: The actual length of the attribute value, in characters, including the end-of-string character.

Example: char outAttrValue[MAX_NAME_SIZE];

namesize = MAX_NAME_SIZE;

FPTag_GetStringAttribute (myTag, "name", outAttrValue,

&namesize);

unsuccessful, the following is a partial list of possible errors:

- ◆ FP_PARAM_ERR (program logic error)
- ◆ FP_ATTR_NOT_FOUND_ERR (program logic error)
- ◆ FP WRONG REFERENCE ERR (program logic error)
- ◆ FP_SECTION_NOT_FOUND_ERR (internal error)
- ◆ FP_CLIPCLOSED_ERR (program logic error)
- ◆ FP_POOLCLOSED_ERR (program logic error)
- ◆ FP TAG READONLY ERR (program logic error)

FPTag_RemoveAttribute

Syntax: FPTag_RemoveAttribute (const FPTagRef inTag, const char

*inAttrName)

Return Value: void

Input Parameters: const FPTagRef inTag, const char *inAttrName

Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function removes an attribute from a tag. The C-Clip containing

the tag must have been opened in tree mode (refer to

FPClip_Open()).

Parameters: ♦ const FPTagRef inTag

The reference to a tag (as returned from FPTag Create(),

FPTag_GetParent(), FPTag_GetFirstChild(),
FPTag_GetSibling(), FPTag_GetPrevSibling(), or
FPClip FetchNext()).

const char *inAttrName

 $\verb|inAttrName| is the buffer containing the name of the attribute that$

has to be removed.

Example: FPTag RemoveAttribute (myTag, "attribute name");

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

- ◆ FP PARAM ERR (program logic error)
- FP TAG READONLY ERR (program logic error)
- FP WRONG REFERENCE ERR (program logic error)
- ◆ FP CLIPCLOSED ERR (program logic error)
- ◆ FP POOLCLOSED ERR (program logic error)

FPTag_SetBoolAttribute

Syntax: FPTag_SetBoolAttribute (const FPTagRef inTag, const char *inAttrName, const FPBool inAttrValue)

Return Value: void

Input Parameters: const FPTagRef inTag, const char *inAttrName, const

FPBool inAttrValue

Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function sets a Boolean attribute for an existing tag in an opened

C-Clip. The C-Clip must have been opened in tree mode (refer to FPClip_Open()). This function requires a reference to the tag that you want to update (inTag), the attribute name (inAttrName) and the

attribute value (inAttrValue).

Parameters:

- const FPTagRef inTag
 The reference to a tag (as returned from FPTag_Create(),
 FPTag_GetParent(), FPTag_GetFirstChild(),
 FPTag_GetSibling(), FPTag_GetPrevSibling(), or
 FPClip_FetchNext()).
- const char *inAttrName inAttrName is the buffer that will hold the name of the attribute to be created or updated.

Note: The name must be XML compliant.

const FPBool inAttrValue
 inAttrValue is the value of the attribute to be assigned.

Example: FPBool inAttrValue; inAttrValue = TRUE;

FPTag SetBoolAttribute (myTag, "name", inAttrValue);

Error Handling:

FPPool_GetLastError() returns enoerr if successful. If unsuccessful, the following is a partial list of possible errors:

- ◆ FP_INVALID_NAME (program logic error)
- ◆ FP_PARAM_ERR (program logic error)
- ◆ FP_TAG_READONLY_ERR (program logic error)
- ◆ FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_SECTION_NOT_FOUND_ERR (internal error)
- ◆ FP_OUT_OF_BOUNDS_ERR (program logic error)
- ◆ FP_CLIPCLOSED_ERR (program logic error)
- ◆ FP_POOLCLOSED_ERR (program logic error)

FPTag_SetLongAttribute

Syntax: FPTag_SetLongAttribute (const FPTagRef inTag, const char

*inAttrName, const FPLong inAttrValue)

Return Value: void

Input Parameters: const FPTagRef inTag, const char *inAttrName, const

FPLong inAttrValue

Concurrency Requirement: This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function sets an FPLong attribute of the given tag in an open

C-Clip. The C-Clip must have been opened in tree mode (refer to FPClip_Open()). This function requires a reference to the tag that has to be updated (inTag), the attribute name (inAttrName), and the

attribute value (inAttrValue).

Parameters:

- const FPTagRef inTag
 The reference to a tag (as returned from FPTag_Create(),
 FPTag_GetParent(), FPTag_GetFirstChild(),
 FPTag_GetSibling(), FPTag_GetPrevSibling(), or
 FPClip FetchNext()).
- const char *inAttrName inAttrName is a string containing the name of the attribute to be created or updated.

Note: The name must be XML compliant.

const FPLong inAttrValue
 inAttrValue contains the value of the attribute to be assigned.

Example: FPLong inAttrValue;

inAttrValue = 100;

FPTag SetLongAttribute (myTag, "name", inAttrValue);

Error Handling:

FPPool_GetLastError() returns enoerr if successful. If unsuccessful, the following is a partial list of possible errors:

- ◆ FP_INVALID_NAME (program logic error)
- ◆ FP_PARAM_ERR (program logic error)
- ◆ FP_TAG_READONLY_ERR (program logic error)
- ◆ FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_SECTION_NOT_FOUND_ERR (internal error)
- ◆ FP_OUT_OF_BOUNDS_ERR (program logic error)
- ◆ FP_CLIPCLOSED_ERR (program logic error)
- ◆ FP_POOLCLOSED_ERR (program logic error)

FPTag_SetStringAttribute

Synfax: FPTag_SetStringAttribute (const FPTagRef inTag, const

char *inAttrName, const char *inAttrValue)

Return Value: void

Input Parameters: const FPTagRef inTag, const char *inAttrName, const char

*inAttrValue

Concurrency Requirement: This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function sets a string attribute of the given tag in an opened

C-Clip. The C-Clip must have been opened in tree mode (refer to FPClip_Open()). This function requires a reference to the tag that has to be updated (inTag), the attribute name (inAttrName), and the

attribute value (inAttrValue).

Parameters:

const FPTagRef inTag
 The reference to a tag (as returned from FPTag_Create(),
 FPTag_GetParent(), FPTag_GetFirstChild(),
 FPTag_GetSibling(), FPTag_GetPrevSibling(), or
 FPClip FetchNext()).

• const char *inAttrName inAttrName is the buffer containing the name of the attribute to be created or updated.

Note: The name must be XML compliant.

◆ const char *inAttrValue
inAttrValue contains the value of the attribute that will be
assigned. The value cannot be NULL or an empty string. If the
value is larger than 100 KB, EMC recommends writing the value
as a separate blob to the pool in order to increase performance.
The maximum allowed attribute value size is 100 KB.

Note: To ensure compatibility with future SDK releases, attribute values should not contain control characters, such as newlines and tabs.

Example:

FPTag SetStringAttribute (myTag, "name", "value");

Error Handling:

FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

- ◆ FP_INVALID_NAME (program logic error)
- ◆ FP_PARAM_ERR (program logic error)
- ◆ FP TAG READONLY ERR (program logic error)
- ◆ FP WRONG REFERENCE ERR (program logic error)
- ◆ FP_SECTION_NOT_FOUND_ERR (internal error)
- ◆ FP OUT OF BOUNDS ERR (program logic error)
- ◆ FP CLIPCLOSED ERR (program logic error)
- ◆ FP POOLCLOSED ERR (program logic error)

C API Reference		_

Blob Handling Functions

This section describes the following functions that manipulate a blob (a tag referring to actual data):

- ◆ FPTag BlobExists
- ◆ FPTag_BlobRead
- ◆ FPTag BlobReadPartial
- ◆ FPTag_BlobWrite
- ◆ FPTag_BlobWritePartial

FPTag_BlobExists

Syntax: FPTag_BlobExists (const FPTagRef inTag)

Return Value: FPInt

Input Parameters: const FPTagRef inTag

Concurrency Requirement:

This function is thread safe.

Description: This function checks if the blob data of the given tag exists. If the blob

data of the given tag exists, the function returns 1. If the blob data is segmented then all segments must exist. If the blob data does not exist, the function returns 0. If the tag has no associated blob data, the

function returns -1.

Exists operations do not fail over by default in multicluster environments. Refer to the *Centera Programmer's Guide*, P/N 069001127, for more information on multicluster failover. To configure failover behavior, refer to *FPPool_SetGlobalOption* on

page 1-38.

Note: The server allows the application to perform this call if the server capability "exist" is enabled. If this capability is disabled, the error

FP OPERATION NOT ALLOWED is returned.

Parameters: FPTagRef inTag

The reference to a tag (as returned from FPTag_Create(),

FPTag_GetFirstChild(), FPTag_GetSibling(),
FPTag GetPrevSibling(), FPClip FetchNext(), or

FPTag GetParent()).

Example: FPTag_BlobExists (myTag);

Error Handling:

FPPool_GetLastError() returns enoerr if successful. If unsuccessful, the following is a partial list of possible errors:

- ◆ FP_PARAM_ERR (program logic error or internal error; verify your code before contacting the EMC Customer Support Center)
- ◆ FP_ATTR_NOT_FOUND_ERR (internal error)
- ◆ FP_TAG_HAS_NO_DATA_ERR (program logic error)
- ◆ FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP FILE NOT STORED ERR (program logic error)
- ◆ FP NO POOL ERR (network error)
- ◆ FP NO SOCKET AVAIL ERR (network error)
- ◆ FP PROTOCOL ERR (internal error)
- ◆ FP_UNKNOWN_OPTION (internal error)
- ◆ FP SERVER ERR (server error)
- ◆ FP_CONTROLFIELD_ERR (server error)
- ◆ FP NOT RECEIVE REPLY ERR (network error)
- ◆ FP_SEGDATA_ERR (internal error)
- ◆ FP BLOBIDMISMATCH ERR (server error)
- ◆ FP BLOBBUSY ERR (server error)
- ◆ FP_SERVER_NOTREADY_ERR (server error)
- ◆ FP PROBEPACKET ERR (internal error)
- ◆ FP CLIPCLOSED ERR (program logic error)
- ◆ FP_TAGCLOSED_ERR (program logic error)
- ◆ FP_POOLCLOSED_ERR (program logic error)
- FP OPERATION NOT ALLOWED (client error)
- ◆ FP WRONG STREAM ERR (client error)

FPTag_BlobRead

Syntax: FPTag_BlobRead (const FPTagRef inTag, const FPStreamRef

inStream, const FPLong inOptions)

Return Value: void

Input Parameters: const FPTagRef inTag, const FPStreamRef inStream, const

FPLong inOptions

Concurrency Requirement: Concurrent threads cannot operate on the same stream.

Description: This function retrieves the blob data from the pool and writes it to the stream object (refer to *Stream Functions* on page 1-189).

Note: Refer to *Stream Creation Functions* on page 1-193 for more information on how a stream is opened.

FPTag_BlobRead() leaves the marker at the end of the stream. The stream does not have to support marking. If the operation fails, the operation continues from the point where it failed.

Note: Due to server limitations, the stream should not exceed 1 minute per iteration to store the data received from the server. This means the completeProc callback should not take longer than 1 minute to execute.

This function gets the Content Address from the tag, opens the blob, reads the data in chunks of 16 Kbyte, writes the bytes to the stream, and closes the blob.

Note: The server allows the application to perform this call if the server capability "read" is enabled. If this capability is disabled, the error FP_OPERATION_NOT_ALLOWED is returned.

Refer to FPPool_GetCapability on page 1-13 for more information on the server capabilities. It is imperative that your application documentation contains server configuration details based on the Centera Online Help, P/N 300-002-656.

Read operations fail over by default in multicluster environments. Refer to the *Centera Programmer's Guide*, P/N 069001127, for more information on multicluster failover. To configure failover behavior, refer to *FPPool_SetGlobalOption* on page 1-38.

Parameters:

- ◆ const FPTagRef inTag The reference to a tag (as returned from FPTag_GetFirstChild(), FPTag_GetSibling(), FPTag_GetPrevSibling(), FPClip_FetchNext(), or FPTag_GetParent()).
- ◆ const FPStreamRef inStream

 The reference to a stream (as returned from the functions

 FPStream CreateXXX() or FPStream CreateGenericStream()).
- ◆ const FPLong inOptions

 Reserved for future use. Specify FP_OPTION_DEFAULT_OPTIONS.

Example:

FPTag_BlobRead (myTag, myStream,
 FP OPTION DEFAULT OPTIONS);

Error Handling:

FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

- FP_PARAM_ERR (program logic error or internal error; verify your code before contacting the EMC Customer Support Center)
- ◆ FP_ATTR_NOT_FOUND_ERR (internal error)
- ◆ FP TAG HAS NO DATA ERR (program logic error)
- FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP FILE NOT STORED ERR (program logic error)
- ◆ FP NO POOL ERR (network error)
- ◆ FP NO SOCKET AVAIL ERR (network error)
- ◆ FP PROTOCOL ERR (internal error)
- ◆ FP UNKNOWN OPTION (internal error)
- ◆ FP SERVER ERR (server error)
- ◆ FP CONTROLFIELD ERR (server error)
- ◆ FP NOT RECEIVE REPLY ERR (network error)
- ◆ FP SEGDATA ERR (internal error)
- ◆ FP_BLOBIDMISMATCH_ERR (server error)
- ◆ FP BLOBBUSY ERR (server error)
- ◆ FP SERVER NOTREADY ERR (server error)
- ◆ FP PROBEPACKET ERR (internal error)
- FP_CLIPCLOSED_ERR (program logic error)
- ◆ FP POOLCLOSED ERR (program logic error)
- ◆ FP OPERATION NOT ALLOWED (client error)
- ◆ FP WRONG STREAM ERR (client error)

FPTag_BlobReadPartial

Syntax: FPTag_BlobReadPartial (const FPTagRef inTag, const

FPStreamRef inStream, const FPLong inOffset, const

FPLong inReadLength, const FPLong inOptions)

Return Value: void

Input Parameters: const FPTagRef inTag, const FPStreamRef inStream, const

FPLong inOffset, const FPLong inReadLength, const FPLong

inOptions

Concurrency Requirement: Concurrent threads cannot operate on the same stream.

Description: This function retrieves the blob data from the pool and writes the

data to a stream object that the application provides (refer to *Stream Functions* on page 1-189). This function reads the data in chunks of 16

Kbyte.

Note: The server allows the application to perform this call if the server capability "read" is enabled. If this capability is disabled, the error FP_OPERATION_NOT_ALLOWED is returned.

Refer to *FPPool_GetCapability* on page 1-13 for more information on the server capabilities. It is imperative that your application documentation contains server configuration details based on the *Centera Online Help*, P/N 300-002-656.

This function gets the Content Address from the tag, opens the blob, starts reading the blob packet as specified by the given offset, writes the specified bytes to the stream, and closes the blob.

Note: If the offset tries to read past the end of the blob, then no data is added to the output stream and the function returns ENOERR. Use FPTag_GetBlobSize() to verify that you are not reading past the end of the blob.

Refer to *Stream Creation Functions* on page 1-193 for more information on how a stream is opened.

Note: Due to server limitations, the stream should not exceed 1 minute per iteration to store the data received from the server. This means the completeProc callback should not take longer than 1 minute to execute.

Read operations fail over by default in multicluster environments. Refer to the *Centera Programmer's Guide*, P/N 069001127, for more information on multicluster failover. To configure failover behavior, refer to *FPPool_SetGlobalOption* on page 1-38.

Parameters:

- const FPTagRef inTag
 The reference to a tag (as returned from
 FPTag_GetFirstChild(), FPTag_GetSibling(),
 FPTag_GetPrevSibling(), FPClip_FetchNext(), or
 FPTag_GetParent()).
- ◆ const FPStreamRef inStream

 The reference to a stream (as returned from the functions

 FPStream CreateXXX() or FPStream CreateGenericStream()).
- const FPLong inOffset
 The starting offset of the read operation.
- const FPLong inReadLength

 The length in bytes of the data chunk to be read. Specify -1 if you want to read all data from the offset to the end of the blob.
- const FPLong inOptions
 Reserved for future use. Specify FP_OPTION_DEFAULT_OPTIONS.

Example:

```
Read 8 Kbytes of the blob, starting at the first byte.
```

```
FPTag_BlobReadPartial(myTag, myStream, 0, 8192,
FP OPTION DEFAULT OPTIONS);
```

Read 8 Kbytes of the blob, starting at offset 32 Kbytes.

FPTag_BlobReadPartial(myTag, myStream, 32768, 8192,
FP_OPTION_DEFAULT_OPTIONS);

Read the entire blob, equivalent to FPTag_BlobRead(myTag, myStream, FP_OPTION_DEFAULT_OPTIONS).

FPTag_BlobReadPartial(myTag, myStream, 0, -1, FP OPTION DEFAULT OPTIONS);

Error Handling:

FPPool_GetLastError() returns enoerr if successful. If unsuccessful, the following is a partial list of possible errors:

- ◆ FP_PARAM_ERR (program logic error or internal error; verify your code before contacting the EMC Customer Support Center)
- ◆ FP_ATTR_NOT_FOUND_ERR (internal error)
- ◆ FP_TAG_HAS_NO_DATA_ERR (program logic error)
- FP_WRONG_REFERENCE_ERR (program logic error)
- FP_FILE_NOT_STORED_ERR (program logic error)
- ◆ FP_NO_POOL_ERR (network error)
- FP_NO_SOCKET_AVAIL_ERR (network error)
- ◆ FP PROTOCOL ERR (internal error)
- ◆ FP UNKNOWN OPTION (internal error)
- FP SERVER ERR (server error)
- ◆ FP_CONTROLFIELD_ERR (server error)
- ◆ FP_NOT_RECEIVE_REPLY_ERR (network error)
- ◆ FP SEGDATA ERR (internal error)
- ◆ FP BLOBIDMISMATCH ERR (server error)
- FP BLOBBUSY ERR (server error)
- ◆ FP_SERVER_NOTREADY_ERR (server error)
- ◆ FP PROBEPACKET ERR (internal error)
- ◆ FP CLIPCLOSED ERR (program logic error)
- ◆ FP POOLCLOSED ERR (program logic error)
- ◆ FP_OPERATION_NOT_ALLOWED (client error)

FPTag_BlobWrite

Syntax: FPTag_BlobWrite (const FPTagRef inTag, const FPStreamRef inStream, const FPLong inOptions)

Return Value: void

Input Parameters: const FPTagRef inTag, const FPStreamRef inStream, const

FPLong inOptions

Concurrency Requirement: Concurrent threads cannot operate on the same stream.

Description:

This function writes blob data to the pool from a stream object that the application provides (refer to the section *Stream Functions* on page 1-189).

This function supports two methods for storing data:

- ◆ Linked data If the data size is larger than the embedding threshold (refer to FPPool_SetGlobalOption on page 1-38) or you specified the FP_OPTION_LINK_DATA option, the function creates a new attribute for the specified tag, opens a new blob, reads bytes from the stream object, writes the data to the blob, closes the blob, and sets the blob ID (Content Address) as the attribute value. By default, the embedding threshold is zero (0), so no data embedding occurs.
- ◆ Embedded data If the data size is smaller than the embedding threshold (refer to FPPool_SetGlobalOption on page 1-38) or you specified the FP_OPTION_EMBED_DATA option, the function creates an attribute for the specified tag, reads bytes from the stream object, encodes the data as a base64 string, and sets this string as the value of the attribute. The function also calculates and stores the blob ID (Content Address) as the value of another tag attribute. For more information on embedding data, refer to the Centera Programmer's Guide, P/N 069001127).

The storage method is transparent to the client application—the blob functions (for example, FPTag_BlobRead()) behave identically for embedded and linked data.

Parameters that you specify determine whether the Content Address (CA) is calculated before or while sending the data to the pool. By default, the CA is calculated by the client while the data is being sent.

Ensure that the C-Clip to which the tag belongs has been opened in tree mode. A C-Clip opened in flat mode is read-only.

Note: The server allows the application to perform this call if the server capability "write" is enabled. If this capability is disabled, the error FP_OPERATION_NOT_ALLOWED is returned.

Refer to *FPPool_GetCapability* on page 1-13 for more information on the server capabilities. It is imperative that your application documentation contains server configuration details based on the *Centera Online Help*, P/N 300-002-656.

Write operations do not fail over by default in multicluster environments. Refer to the *Centera Programmer's Guide*, P/N 069001127, for more information on multicluster failover. To configure failover behavior, refer to *FPPool_SetGlobalOption* on page 1-38.

If collision avoidance is enabled at pool level, refer to *FPPool_SetClipID* on page 1-35, this call uses an additional blob discriminator during write and read operations of the blob. If you want to disable collision avoidance for this call—to be compatible with a Centera v1.2 cluster—use

FP_OPTION_DISABLE_COLLISION_AVOIDANCE. If collision avoidance is disabled at pool level, you can enable it for this call using FP_OPTION_ENABLE_COLLISION_AVOIDANCE.

If this function is used to restore data from a stream to the pool, the data is only exported to the pool if inTag already has data associated with it and the stream data is the same.

Note: Due to server limitations, the stream should not exceed 1 minute per iteration to retrieve the data for transfer. In practice this means the prepareBufferProc callback should not take longer than 1 minute to execute.

If the generic stream returns more data than requested, the SDK enlarges the buffer to accommodate the additional data. If the stream cannot provide the data within 1 minute, set mTransferLen to -1 and mAteof to false, which forces FPTag_BlobWrite() to issue a keep-alive packet to the server.

Segments are exported to the server as if they are different blobs. If an error occurs during the write operation, the function retries. The retry operation only works properly if the stream supports marking (and

goes back to a previous position which is the beginning of the current segment). If the stream does not support marking to a previous position, the write operation is restarted from the beginning of the stream.

Parameters:

- const FPTagRef inTag
 The reference to a tag (as returned from FPTag_Create(),
 FPTag_GetFirstChild(), FPTag_GetSibling(),
 FPTag_GetPrevSibling(), FPClip_FetchNext(), or
 FPTag_GetParent()).
- ◆ const FPStreamRef inStream
 The reference to an input stream (as returned from the FPStream_CreateXXX() functions or FPStream_CreateGenericStream()). Refer to Stream Functions on page 1-189.
- const FPLong inOptions
 A variety of options that control the writing of the blob. You can specify options from different option sets by using the OR operator ('OR'ing the values together).
 - ID Calculation Identifies how the content address should be calculated. You must use one of the following options:
 - FP_OPTION_CLIENT_CALCID The client calculates the content address before sending the data to the cluster. The client does not send the data if the cluster already contains identical data. Consider using this option when writing small files (smaller than 10 MB) and identical data is likely to exist on the cluster. The provided stream must support marking. All non-generic streams support marking; a generic stream may or may not support marking.
 - FP_OPTION_CLIENT_CALCID_STREAMING The client calculates the content address while sending the data to the server. The client sends the data even if the cluster already contains the data. This option is equivalent to FP_OPTION_DEFAULT_OPTIONS. Consider using this option when writing large files (10 MB or larger), when using many threads, or when identical data is unlikely to exist on the cluster.

You can convert CLIENT_CALCID_STREAMING to operate in the SERVER_CALCID_STREAMING mode by setting the option FP_OPTION_DISABLE_CLIENT_STREAMING in FPPool_SetGlobalOption or by setting it to True as an

environment variable. If the latter, the change does not require a recompilation of application code. The SDK then handles and processes all references to CLIENT_CALCID_STREAMING as SERVER_CALCID_STREAMING.

- FP_OPTION_SERVER_CALCID_STREAMING The Centera server calculates the content address as the application server sends the data. There is no client check of the blob data before it is streamed to the cluster.
- Collision Avoidance Specifies whether collision avoidance is enabled for this call to FPTag_BlobWrite(). Call FPPool_SetIntOption() to control collision avoidance at the pool level. Collision avoidance causes a unique blob ID to be generated for this content. Note that enabling collision avoidance disables Centera's single-instance storage feature. For more information refer to the Centera Programmer's Guide, P/N 069001127, and FPPool_SetClipID on page 1-35. Option choices are:
 - FP_OPTION_ENABLE_COLLISION_AVOIDANCE Enables collision avoidance.
 - FP_OPTION_DISABLE_COLLISION_AVOIDANCE Disables collision avoidance.
- Embedded Data Specifies whether the data is stored in the CDF (embedded data), or as a separate blob with only the CA stored in the CDF (linked data). Choices are:
 - FP_OPTION_EMBED_DATA Embed the data in the CDF.
 The maximum data size that can be embedded is 100 KB.

Note: If your program attempts to write an embedded blob that is too large, and the FP_OPTION_EMBED_DATA has been set, then an FP_PARAM_ERR is returned from the call, and the blob is not written.

To avoid losing data, ensure that your program checks for this error and that you are not attempting to write data in excess of 100 KB. If the call fails, rewrite the blob as a linked blob.

 FP_OPTION_LINK_DATA — Do not embed the data in the CDF.

These options override the default embedded-data threshold (refer to *FPPool_SetGlobalOption* on page 1-38).

Example:

The following example calculates the Content Address on the client while sending the data to the cluster and enables collision avoidance.

```
FPTag_BlobWrite (myTag, myStream,
 FP_OPTION_CLIENT_CALCID_STREAMING |
 FP_OPTION_ENABLE_COLLISION_AVOIDANCE);
```

Error Handling:

FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

- FP_PARAM_ERR (program logic error or internal error; verify your code before contacting the EMC Customer Support Center)
- ◆ FP_DUPLICATE_FILE_ERR (internal error)
- FP_NO_POOL_ERR (network error)
- ◆ FP TAG READONLY ERR (program logic error)
- FP_MULTI_BLOB_ERR (program logic error)
- ◆ FP NO SOCKET AVAIL ERR (network error)
- ◆ FP PROTOCOL ERR (internal error)
- ◆ FP WRONG REFERENCE ERR (program logic error)
- ◆ FP UNKNOWN OPTION (internal error)
- ◆ FP SERVER ERR (server error)
- ◆ FP CONTROLFIELD ERR (server error)
- ◆ FP ACK NOT RCV ERR (server error)
- ◆ FP BLOBIDFIELD ERR (server error)
- ◆ FP BLOBIDMISMATCH ERR (server error)
- ◆ FP BLOBBUSY ERR (server error)
- ◆ FP SERVER NOTREADY ERR (server error)
- ◆ FP SERVER NO CAPACITY ERR (server error)
- ◆ FP NOT RECEIVE REPLY ERR (network error)
- ◆ FP PROBEPACKET ERR (internal error)
- FP CLIPCLOSED ERR (program logic error)
- ◆ FP POOLCLOSED ERR (program logic error)
- ◆ FP OPERATION NOT ALLOWED (client error)
- FP OPERATION NOT SUPPORTED (program logic error)
- ◆ FP OPERATION NOT ALLOWED (client error)
- ◆ FP WRONG STREAM ERR (client error)

FPTag_BlobWritePartial

Synfax: FPTag_BlobWritePartial (const FPTagRef inTag, const

FPStreamRef inStream, const FPLong inOptions, const

FPLong inSequenceID)

Return Value: void

Input Parameters: const FPTagRef inTag, const FPStreamRef inStream, const

FPLong inOptions, const FPLong inSequenceID

Concurrency Requirement: Concurrent threads cannot operate on the same stream.

Description:

This function can write blob data to the pool from a stream that the application provides (refer to the section *Stream Functions* on page 1-189). Applications can use multiple threads for the write operation and append data to existing data contained within an existing tag. This function uses the slicing-by-size model to write randomly accessed data. For more information on blob-slicing, refer to the *Centera Programmer's Guide*, P/N 069001127.

FPTag_BlobWritePartial() does not operate in conjunction with any of the embedded options. If you include FP_OPTION_EMBED_DATA in the inOptions parameter, an error occurs. Similarly, if you set FP_OPTION_EMBEDDED_DATA_THRESHOLD, the function ignores it.

Both FPTag_BlobRead() and FPTag_BlobReadPartial() can read this data transparently, which precludes the need for additional application coding.

The parameters you specify determine whether the Content Address (CA) is calculated before or while sending the data to the pool. By default, the CA is calculated by the client while the data is being sent. Ensure that the C-Clip to which the tag belongs has been opened in tree mode. A C-Clip opened in flat mode is read-only.

Note: The server allows the application to perform this call if the server capability "write" is enabled. If this capability is disabled, the error FP_OPERATION_NOT_ALLOWED is returned.

Refer to *FPPool_GetCapability* on page 1-13 for more information on the server capabilities. It is imperative that your application documentation contains server configuration details based on the *Centera Online Help*, P/N 300-002-656.

Write operations do not fail over by default in multicluster environments. Refer to the *Centera Programmer's Guide*, P/N 069001127, for more information on multicluster failover. To configure failover behavior, refer to *FPPool_SetGlobalOption* on page 1-38.

If collision avoidance is enabled at pool level, refer to *FPPool_SetClipID* on page 1-35, this call uses an additional blob discriminator during write and read operations of the blob. If you want to disable collision avoidance for this call—to be compatible with a Centera v1.2 cluster—use

FP_OPTION_DISABLE_COLLISION_AVOIDANCE. If collision avoidance is disabled at pool level, you can enable it for this call using FP_OPTION_ENABLE_COLLISION_AVOIDANCE.

Note: You cannot use FPTag_BlobWritePartial() to restore data to a Centera.

Note: Due to server limitations, the stream should not exceed 1 minute per iteration to retrieve the data for transfer. In practice this means the prepareBufferProc callback should not take longer than 1 minute to execute.

If the generic stream returns more data than requested, the SDK enlarges the buffer to accommodate the additional data. If the stream cannot provide the data within 1 minute, set mTransferLen to -1 and mAteof to false, which forces FPTag_BlobWritePartial() to issue a keep-alive packet to the server.

Segments are exported to the server as if they are different blobs. If an error occurs during the write operation, the function retries. The retry operation only works properly if the stream supports marking (and goes back to a previous position which is the beginning of the current segment). If the stream does not support marking to a previous position, the write operation is restarted from the beginning of the stream.

Note: If you are not using FPTag_BlobWritePartial to perform multithreading, use FPTag_BlobWrite instead.

Parameters:

- const FPTagRef inTag
 The reference to a tag (as returned from FPTag_Create(),
 FPTag_GetParent(), FPTag_GetFirstChild(),
 FPTag_GetSibling(), FPTag_GetPrevSibling(), or
 FPClip FetchNext()).
- const FPStreamRef inStream The reference to an input stream (as returned from the FPStream_CreateXXX() functions or FPStream_CreateGenericStream()). Refer to Stream Functions on page 1-189.
- const FPLong inOptions
 A variety of options that controls the writing of the blob. You can specify options from different option sets by using the OR operator ('OR'ing the values together).
 - ID Calculation Identifies how the Content Address should be calculated. You must use one of the following options:
 - FP_OPTION_CLIENT_CALCID The client calculates the address before sending the data to the cluster. The client does not send the data if the cluster already contains identical data. Consider using this option when writing small files (smaller than 10 MB) and identical data is likely to exist on the cluster. The provided stream must support marking. All non-generic streams support marking; a generic stream may or many not support marking.
 - FP_OPTION_CLIENT_CALCID_STREAMING The client calculates the address while sending the data to the server. The client sends the data even if the cluster already contains the data. This option is equivalent to FP_OPTION_DEFAULT_OPTIONS. Consider using this option when writing large files (10 MB or larger), when using many threads, or when identical data is unlikely to exist on the cluster.

You can convert CLIENT_CALCID_STREAMING to operate in the FP_OPTION_SERVER_CALCID_STREAMING mode by setting the option FP_OPTION_DISABLE_CLIENT _STREAMING in FPPOOl_SetGlobalOption or by setting it to True as an environment variable. If the latter, the change does not require a recompilation of application code. The SDK then handles and processes all references to CLIENT_CALCID_STREAMING as SERVER_CALCID_STREAMING.

- FP_OPTION_SERVER_CALCID_STREAMING The Centera server calculates the content address as the application server sends the data.
- Collision Avoidance Specifies whether collision avoidance is enabled for this call to FPTag_BlobWritePartial(). Call FPPool_SetIntOption() to control collision avoidance at the pool level. Collision avoidance causes a unique blob ID to be generated for this content. Note that enabling collision avoidance disables Centera's single-instance storage feature. For more information refer to the Centera Programmer's Guide, P/N 069001127, and FPPool_SetClipID on page 1-35. Option choices are:
 - FP_OPTION_ENABLE_COLLISION_AVOIDANCE Enables collision avoidance.
 - FP_OPTION_DISABLE_COLLISION_AVOIDANCE Disables collision avoidance.
- ♦ const FPLong inSequenceID

The identifier that determines the sequence of the written data when the same inTag is used by one or more threads. This sequence sets the order in which the data is to be read back from Centera for the purpose of reassembling the blob segments. This read-back starts from the lowest ID to the highest ID.

If data is being written to a tag with existing data, it automatically is written to the end of the existing data.

An inSequenceID must be greater than or equal to zero. Threads that are using the same inTag cannot have duplicate sequence IDs. Each ID must be unique, otherwise, an FPParameterException is thrown.

Although sequence IDs do not need to be adjacent to one another, a single sequence ID cannot be reused within a tag during the same FPClip_Open/FPClip_Close operation. It can, however, be reused in that tag if reopened in another API call.

Example: This example shows how blob-slicing works with multiple threads.

Assumptions:

- POSIX pthread model
- Variables inStream1 and inStream2, based on type FPStreamRef, each of which holds half the data in a file, respectively.

- You have an open clip and an open tag into which to write the data (vTag is a FPTagRef type).
- Data structure used to pass data to a thread:

```
struct myWriterArgs {
 FPTagRef mTag;
 FPStreamRef mStream;
 FPLong mOptions;
 FPInt mSequenceID;
} myWriterArgs;

Thread function:
void* myWriter (void* inArgs)
{
 myWriterArgs* vArgs = (myWriterArgs*)inArgs;
 if ( vArgs )
 {
}
```

return NULL;

Example of writing the data to a tag in an open C-Clip (vTag):

FPTag BlobWritePartial(vArgs->mTag,

vArgs->mStream, vArgs->mOptions, vArgs->mSequenceID);

```
// initialize the data
myWriterArgs vArgs1;
myWriterArgs vArgs2;
vArqs1.mTaq = vTaq;
vArgs1.mStream = inStream1;
vArgs1.mOptions = FP_OPTION_CLIENT_CALCID;
vArgs1.mSequenceID = 1;
vArqs2.mTaq = vTaq;
vArgs2.mStream = inStream2;
vArgs2.mOptions = FP OPTION CLIENT CALCID;
vArgs2.mSequenceID = 2;
// create the threads
pthread t myThread1;
pthread t myThread2;
pthread create (&myThread1, NULL, &myWriter,
(void*)&vArgs1);
pthread create (&myThread2, NULL, &myWriter,
(void*)&vArgs2);
// wait for the threads to complete
```

```
pthread_join(myThread1, NULL);
pthread_join(myThread2, NULL);
```

Error Handling:

FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

- ◆ FP ACK NOT RCV ERR (server error)
- ◆ FP BLOBIDFIELD ERR (server error)
- ◆ FP BLOBIDMISMATCH ERR (server error)
- ◆ FP BLOBBUSY ERR (server error)
- FP_CLIPCLOSED_ERR (program logic error)
- ◆ FP CONTROLFIELD ERR (server error)
- ◆ FP DUPLICATE FILE ERR (internal error)
- ◆ FP DUPLICATE ID ERR (client error)
- ◆ FP MULTI BLOB ERR (program logic error)
- ◆ FP_NO_POOL_ERR (network error)
- ◆ FP NO SOCKET AVAIL ERR (network error)
- ◆ FP NOT RECEIVE REPLY ERR (network error)
- ◆ FPParameterException (program logic error or internal error)
- ◆ FP_OPERATION_NOT_ALLOWED (client error)
- ◆ FP OPERATION NOT SUPPORTED (program logic error)
- ◆ FP_PARAM_ERR (program logic error or internal error; verify your code before contacting the EMC Customer Support Center)
- ◆ FP_POOLCLOSED_ERR (program logic error)
- ◆ FP_PROBEPACKET_ERR (internal error)
- ◆ FP PROTOCOL ERR (internal error)
- FP SERVER ERR (server error)
- ◆ FP SERVER NOTREADY ERR (server error)
- FP_SERVER_NO_CAPACITY_ERR (server error)
- ◆ FP TAG READONLY ERR (program logic error)
- ◆ FP UNKNOWN OPTION (internal error)
- ◆ FP WRONG REFERENCE ERR (program logic error)
- FP WRONG STREAM ERR (client error)

C API Reference		

Retention Class Functions

This section describes the following functions used to manage retention classes:

- ◆ FPRetentionClass Close
- ◆ FPRetentionClassContext Close
- ◆ FPRetentionClassContext GetFirstClass
- ◆ FPRetentionClassContext_GetLastClass
- ◆ FPRetentionClassContext_GetNamedClass
- ◆ FPRetentionClassContext_GetNextClass
- ◆ FPRetentionClassContext_GetNumClasses
- ◆ FPRetentionClassContext_GetPreviousClass
- ◆ FPRetentionClass GetName
- ◆ FPRetentionClass GetPeriod

FPRetentionClass Close

Syntax: FPRetentionClass_Close (FPRetentionClassRef inClassRef)

Return Value: void

Input Parameters: FPRetentionClassRef inClassRef

Concurrency Requirement:

This function is thread safe.

Description: This function closes the given retention class and frees all related

(memory) resources. Note that calling this function on a retention

class that is already closed may produce unwanted results.

Parameters: const FPRetentionClassRef inClassRef

The reference to a retention class as returned by one of the FPRetentionClassContext_GetXXXClass() functions.

Example: FPRetentionClass_Close(vRetentionClass);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

◆ FP_WRONG_REFERENCE_ERR (program logic error)

FPRetentionClassContext_Close

Syntax: FPRetentionClassContext_Close (FPRetentionClassContext

inContextRef)

Return Value: void

Input Parameters: FPRetentionClassContext inContextRef

Concurrency Requirement:

This function is thread safe.

Description: This function closes the given retention class context and frees all

related (memory) resources. Note that calling this function on a retention class context that is already closed may produce unwanted

results.

Parameters: FPRetentionClassContext inContextRef

The reference to a retention class context object as returned from

FPPool GetRetentionClassContext().

Example: FPRetentionClassContext_Close (myRetentionClassContext);

Error Handling: FPPool GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

◆ FP WRONG REFERENCE ERR (program logic error)

FPRetentionClassContext GetFirstClass

Syntax: FPRetentionClassContext_GetFirstClass (const

FPRetentionClassContextRef inContextRef)

Return Value: FPRetentionClassRef

Input Parameters: const FPRetentionClassContextRef inContextRef

Concurrency Requirement:

This function is thread safe.

Description: This function returns a reference to the first retention class in the

specified retention class context.

Note: The ordering of retention classes in the retention class context is undefined.

The following functions control the iterator for the retention class context:

◆ FPRetentionClassContext GetFirstClass()

◆ FPRetentionClassContext GetNextClass()

◆ FPRetentionClassContext GetPreviousClass()

◆ FPRetentionClassContext GetLastClass()

This function returns ${\tt NULL}$ if there are no classes in the retention class context.

Call FPRetentionClass_Close() when you are done with this object.

Parameters:

const FPRetentionClassContextRef inContextRef

The reference to a retention class context, as returned from the

function FPPool GetRetentionClassContext().

Example:

Error Handling:

FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

◆ FP_WRONG_REFERENCE_ERR (program logic error)

FPRetentionClassContext GetLastClass

Syntax: FPRetentionClassContext GetLastClass (const

FPRetentionClassContextRef inContextRef)

Return Value: FPRetentionClassRef

Input Parameters: const FPRetentionClassContextRef inContextRef

Concurrency Requirement:

This function is thread safe.

Description: This function returns a reference to the last retention class in the

specified retention class context.

Note: The ordering of retention classes in the retention class context is undefined.

The following functions control the iterator for the retention class context:

- FPRetentionClassContext GetFirstClass()
- FPRetentionClassContext GetNextClass()
- FPRetentionClassContext GetPreviousClass()
- FPRetentionClassContext GetLastClass()

Call FPRetentionClass Close() when you are done with this object.

Parameters: const FPRetentionClassContextRef inContextRef

The reference to a retention class context, as returned from the

function FPPool GetRetentionClassContext().

Example: myClass = FPRetentionClassContext GetLastClass(myClassCo

ntext);

Error Handling: FPPool GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FP WRONG REFERENCE ERR (program logic error)

FPRetentionClassContext GetNamedClass

Syntax: FPRetentionClassContext GetNamedClass (const

FPRetentionClassContextRef inContextRef, const char

*inName)

Return Value: FPRetentionClassRef

Input Parameters: const FPRetentionClassContextRef inContextRef,

const char *inName

Concurrency Requirement: This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function returns a reference to a retention class from a given

retention class context by specifying the class name. This function returns NULL if the specified class name is not contained in the

retention class context.

Call FPRetentionClass Close() when you are done with this

object.

Parameters:

◆ const FPRetentionClassContextRef inContextRef

The reference to a retention class context, as returned from

FPPool_GetRetentionClassContext().

◆ const char *inName

The name of the class to be retrieved.

Example: myClass = FPRetentionClassContext_GetNamedClass(myClass

Context, "Save_Email");

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FP_WRONG_REFERENCE_ERR (program logic error)

◆ FP PARAM ERR (program logic error)

◆ FP INVALID NAME (program logic error)

FPRetentionClassContext GetNextClass

Syntax: FPRetentionClassContext_GetNextClass (const FPRetentionClassContextRef inContextRef)

Return Value: FPRetentionClassRef

Input Parameters: const FPRetentionClassContextRef inContextRef

Concurrency Requirement:

This function is thread safe.

Description:

This function returns a reference to the next retention class—the class following the class returned by the last iterator function call—in the specified retention class context. If no getXClass() is called previous to this function, this function returns the retention class at the first location. If there are no more retention classes to return, this function returns NULL.

Note: The ordering of retention classes in the retention class context is undefined.

The following functions control the iterator for the retention class context:

- ◆ FPRetentionClassContext GetFirstClass()
- ◆ FPRetentionClassContext GetNextClass()
- ◆ FPRetentionClassContext GetPreviousClass()
- ◆ FPRetentionClassContext GetLastClass()

Call FPRetentionClass_Close() when you are done with this object.

Parameters:

const FPRetentionClassContextRef inContextRef The reference to a retention class context, as returned from the function $FPPool_GetRetentionClassContext()$.

Example:

myClass = FPRetentionClassContext_GetNextClass(myClassCo ntext);

Error Handling:

FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

◆ FP_WRONG_REFERENCE_ERR (program logic error)

FPRetentionClassContext GetNumClasses

Syntax: FPRetentionClassContext_GetNumClasses (const

FPRetentionClassContextRef inContextRef)

Return Value: FPInt

Input Parameters: const FPRetentionClassContextRef inContextRef

Concurrency Requirement:

This function is thread safe.

Description: This function returns the number of retention classes defined in a

retention class context. You must first open a retention class context

for the pool using FPPool_GetRetentionClassContext().

Parameters: const FPRetentionClassContextRef inContextRef

The reference to a retention class context, as returned from

FPPool_GetRetentionClassContext().

Example: myRetClassContext = FPPool_GetRetentionClassContext

(myPool);

numClasses = FPRetentionClassContext_GetNumClasses

(myRetClassContext);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FP_WRONG_REFERENCE_ERR (program logic error)

FPRetentionClassContext_GetPreviousClass

 $\textbf{Syntax:} \qquad \texttt{FPRetentionClassContext_GetPreviousClass} \ \, (\texttt{const}$

FPRetentionClassContextRef inContextRef)

Return Value: FPRetentionClassRef

Input Parameters: const FPRetentionClassContextRef inContextRef

Concurrency Requirement:

This function is thread safe.

Description:

This function returns a reference to the previous retention class—the class preceding the class returned by the last iterator function call—in the specified retention class context. If no getXClass() is called previous to this function, this function returns the retention class at the last location. If there are no more retention classes to return, this function returns NULL.

Note: The ordering of retention classes in the retention class context is undefined.

The following functions control the iterator for the retention class context:

- ◆ FPRetentionClassContext GetFirstClass()
- ◆ FPRetentionClassContext GetNextClass()
- ◆ FPRetentionClassContext GetPreviousClass()
- ◆ FPRetentionClassContext GetLastClass()

Call FPRetentionClass_Close() when you are done with this object.

Parameters:

const FPRetentionClassContextRef inContextRef The reference to a retention class context, as returned from the function $FPPool_GetRetentionClassContext()$.

Example:

Error Handling:

FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

◆ FP_WRONG_REFERENCE_ERR (program logic error)

FPRetentionClass GetName

Syntax: FPRetentionClass_GetName (const FPRetentionClassRef

inClassRef, char *outName, FPInt *ioNameLen)

Return Value: void

Input Parameters: const FPRetentionClassRef inClassRef, FPInt *ioNameLen

Output Parameters char *outName, FPInt *ioNameLen

Concurrency This for Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function retrieves the name of the given retention class. The

name is returned in outName.

Call FPRetentionClass Close() when you are done with this

object.

Parameters: ♦ const FPRetentionClassRef inClassRef

The reference to a retention class as returned by one of the FPRetentionClassContext GetXXXClass() functions.

♦ char *outName

The buffer that will store the name of the retention class. The name will be truncated if needed to the buffer length as specified

by ioNameLen.

◆ FPInt *ioNameLen

Input: The reserved length, in characters, of the outName buffer. Output: The actual length of the name, in characters, including

the end-of-string character.

Example: FPInt namesize = MAX NAME SIZE;

char name[MAX NAME SIZE];

FPRetentionClass GetName (myRetClassContext, name,

&namesize);

Error Handling:

FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

- FP_WRONG_REFERENCE_ERR (program logic error)
- FP_PARAM_ERR (program logic error)

FPRetentionClass GetPeriod

Syntax: FPRetentionClass_GetPeriod (const FPRetentionClassRef

inClassRef)

Return Value: FPLong

Input Parameters: const FPRetentionClassRef inClassRef

Concurrency Requirement:

This function is thread safe.

Description: This function returns the retention period, in seconds, of the given

retention class.

Parameters: const FPRetentionClassRef inClassRef

The reference to a retention class as returned by one of the FPRetentionClassContext_GetXXXClass() functions.

Example: vRetentionPeriod = FPRetentionClass_GetPeriod

(myRetentionClass);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

◆ FP_WRONG_REFERENCE_ERR (program logic error)

◆ FP PARAM ERR (program logic error)

Stream Functions

Streams are generalized input/output channels similar to the HANDLE mechanism used in the Win32 API for files, the C++ iostream functionality, the C standard I/O FILE routines, or the Java InputStream/OutputStream facility.

All bulk data movement in the API is achieved by first associating a stream with a data sink or source (for example, a file, an in-memory buffer, or the standard output channel) and then performing operations on that stream.

The API stream functions implement streams generically. When creating a stream, the application developer has to use method pointers to indicate how subsequent stream functions should handle the stream. For more information on the available method pointers for stream functions, refer to *FPStream_CreateGenericStream* on page 1-199.

Stackable Stream Support

A stackable stream is a stream that calls another stream as part of its operation. An example is a stream that prepends bytes to another stream, or a stream that compresses stream data. To support stackable streams, the following functions are available to the API:

```
FPStream_PrepareBuffer(), FPStream_Complete(),
FPStream_SetMark(), and FPStream_ResetMark().
```

Generic Stream Operation

In versions of the SDK prior to v1.2, generic streams that were used for output (for example with FPTag_BlobRead()) received a buffer with data which the completion callback function had to process. For SDK v1.2 and higher, the application has the option of providing a buffer to the output stream that the SDK will fill. In this case, the stream remains the owner of the output buffer.

Foreign Pointer Mode

The SDK remains the owner of the pointer to the data buffer (mBuffer). The stream completion function is only allowed to read data from it. This mode is compatible with pre 1.2 SDK releases.

The following rules apply:

- Do not declare prepareBufferProc. If declared, mBuffer should be set to NULL.
- This function completeProc can read the data from mBuffer for mTransferLen bytes but it is not allowed to change these fields in the StreamInfo structure.

If the end of the stream has been reached, then mAtEOF is true. It is possible that this last call to the completeProc does not pass any data (mTransferLen is 0, and mBuffer remains NULL).

Stream Buffer Mode

The stream provides a buffer that the SDK will fill. prepareBufferProc is responsible for preparing this buffer and to set mBuffer to it. mTransferLen contains the number of bytes that can be transferred. completeProc processes this buffer. mTransferLen then contains the number of bytes actually transferred into the buffer. The value of mBuffer does not change.

The following rules apply:

- prepareBufferProc should set mBuffer to point to the buffer that it manages and it should set mTransferLen to the maximum number of bytes that the stream can receive (typically mTransferLen is the length of mBuffer).
- completeProc can process the data in mBuffer. mTransferLen number of bytes are actually copied into mBuffer.

The algorithm is as follows:

```
set vRemainInBuffer to 0
set vRemainInPacket to 0
loop until all blob data has been read
if vRemainInBuffer == 0 then
 FPStream_PrepareBuffer
 set vRemainInBuffer to mTransferLen
if vRemainInPacket == 0 then
 ReadPacket from Centera
 set vRemainInPacket to length of data
set vToCopy to min (vRemainInBuffer, vRemainInPacket)
copy vToCopy bytes from packet to mBuffer
decrease vRemainInPacket by vToCopy
decrease vRemainInBuffer by vToCopy
if vRemainInBuffer == 0 then
FPStreamComplete
```

If the end of the stream has been reached, then mAtEOF is true. It is possible that this last call to completeProc does not pass any data (mTransferLen is 0).

C API Reference		_

Stream Creation Functions

This section describes the following functions used to create a stream:

- ◆ FPStream_CreateBufferForInput
- ◆ FPStream_CreateBufferForOutput
- ◆ FPStream CreateFileForInput
- ◆ FPStream CreateFileForOutput
- ◆ FPStream_CreateGenericStream
- ◆ FPStream_CreateTemporaryFile
- ◆ FPStream_CreateToNull
- ◆ FPStream_CreateToStdio

FPStream_CreateBufferForInput

Syntax: FPStream_CreateBufferForInput (char *inBuffer, const

unsigned long inBuffLen)

Return Value: FPStreamRef

Input Parameters: char *inBuffer, const unsigned long inBuffLen

Concurrency Requirement:

This function is thread safe.

Description: This function creates a stream to read from a memory buffer and

returns a reference to the created stream.

Parameters: ♦ const char *inBuffer

inBuffer is the memory buffer containing the data for the

stream.

♦ const unsigned long inBuffLen

inBuffLen is the buffer length (in bytes) of inBuffer.

Example: char myDataSource[A BIG SIZE];

myStream = FPStream_CreateBufferForInput (myDataSource,

A_BIG_SIZE);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

◆ FP PARAM ERR (program logic error)

FPStream CreateBufferForOutput

Syntax: FPStream_CreateBufferForOutput (char *inBuffer, const

unsigned long inBuffLen)

Return Value: FPStreamRef

Input Parameters: const char *inBuffer, const unsigned long inBuffLen

Concurrency Requirement:

This function is not thread safe.

Description: This function creates a stream to write to a memory buffer and

returns a reference to the created stream. When the end of the buffer has been reached mateof of pstreamInfo is set to true. Refer to FPStream_CreateGenericStream on page 1-199 for more information on

pStreamInfo.

Parameters: ♦ const char *inBuffer

 ${\tt inBuffer}$ is the memory buffer containing the data for the

stream.

 const unsigned long inBuffLen inBuffLen is the buffer length (in bytes) of inBuffer.

Example: char myDataSource[A BIG SIZE];

myStream = FPStream_CreateBufferForOutput (myDataSource,

A_BIG_SIZE);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

◆ FP PARAM ERR (program logic error)

FPStream_CreateFileForInput

Syntax: FPStream_CreateFileForInput (const char *inFilePath, const char *inPerm, const long inBuffSize)

Return Value: FPStreamRef

Input Parameters: const char *inFilePath, const char *inPerm, const long

inBuffSize

Concurrency Requirement: This function is thread safe.

Description: This function creates a stream to read from a file and returns a

reference to the created stream. The stream behaves like a file and depending on the given permission (inPerm), you can use the stream with most of the stream handling functions (refer to Page 1-215 for

more information).

Parameters:

- const char *inFilePath inFilePath is the buffer that contains the path name of the file for which the stream must be created.
- const char *inPerm inPerm is the buffer that contains the open permission for the file. You can use the following permission:

rb: opens the given file for reading. If the file does not exist or the system cannot find the file, the function returns an error.

• const long inBuffSize inBuffSize is the size of the buffer (in bytes) that is used when reading the file. The value has to be greater than 0.

Example: This example shows how to stream data to a pool.

Error Handling:

FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

- ◆ FP_PARAM_ERR (program logic error)
- ◆ FP_FILESYS_ERR (program logic error)

FPStream CreateFileForOutput

Syntax: FPStream CreateFileForOutput (const char *inFilePath,

const char *inPerm)

Return Value: FPStreamRef

Input Parameters: const char *inFilePath, const char *inPerm

Concurrency Requirement:

This function is not thread safe.

This function creates a stream to write to a file and returns a reference Description:

to the created stream. The stream behaves like a file and depending on the given permission (inPerm), you can use the stream with all stream handling functions (refer to Stream Handling Functions on

page 1-215 for more information).

Parameters:

const char *inFilePath inFilePath is the buffer that contains the pathname of the file for which the stream must be created.

const char *inPerm inPerm is the buffer that contains the open permission for the file,

for writing this is usually **wb**. You can use one of the following

permissions:

wb: opens the given file for writing. This function overwrites existing content of the file.

ab: opens the file for writing at the end of the file. If the file does not exist, the function creates the file.

rb+: opens the given file for both reading and writing. If the file does not exist or the system cannot find the file, the function returns an error.

wb+: opens the given file for both reading and writing. If the given file exists, the function overwrites the content.

ab+: opens the given file for reading and writing at the end of the file. If the file does not exist, the function creates the file.

FPStream CreateGenericStream

Syntax: FPStream CreateGenericStream (const FPStreamProc

inPrepareBufferProc, const FPStreamProc

inCompleteProc, const FPStreamProc inSetMarkerProc,

const FPStreamProc inResetMarkerProc, const FPStreamProc inCloseProc, const void *inUserData)

Return Value: FPStreamRef

Input Parameters: const FPStreamProc inPrepareBufferProc, const

FPStreamProc inCompleteProc, const FPStreamProc

inSetMarkerProc, const FPStreamProc inResetMarkerProc, const FPStreamProc inCloseProc, const void *inUserData

Concurrency Requirement: This function is thread safe.

Description: This function allocates a stream data structure, declares its methods

and returns a reference to the created stream. This function returns

NULL if the stream has not been created.

If you want to extend the created Generic Stream, you must supply

one or more function pointers.

Parameters: const void *inUserData

Any data that the application wants to pass to the method pointers.

The callback functions are of type FPStreamProc:

typedef long (*FPStreamProc) (FPStreamInfo*)

They take a pointer to FPStreamInfo as parameter and return an

error if unsuccessful or ENOERR if successful.

Note: The application must ensure that the callback functions are thread safe and take no more than 1 minute to execute.

In the following callback function descriptions, **input stream** refers to a stream from which the SDK has to read data, for example when writing a blob to the cluster. **Output stream** refers to a stream to which the SDK has to write data, for example when reading a blob

from the cluster.

FPStreamProc inPrepareBufferProc

This method prepares a buffer that the stream can use. If the stream is an input buffer, the callback method prepares a buffer that contains the data. The mbuffer field of FpstreamInfo contains a pointer to the data. If the stream is an output buffer, the function does nothing.

If you name your function myPrepareBuffer then you would declare it like this:

static long myPrepareBuffer (FPStreamInfo *pStreamInfo)

pStreamInfo is a pointer to an FPStreamInfo structure. This structure is allocated and maintained by the Generic Stream. You are allowed to read and write fields from this structure. The exact meaning of each field depends on the purpose of the stream: input or output. Refer to Table 1-7, FPStreamInfo fields for myPrepareBuffer, for a description of all possible fields of FPStreamInfo.

Table 1-7 FPStreamInfo fields for myPrepareBuffer

Field	Туре	Description
mVersion	short	Version of the FPStreamInfo structure. Currently the value of this field is 3. Check this field for backward compatibility.
mUserData	void*	Parameter passed unchanged from
		FPStream_CreateGenericStream to each callback function. You can use this to pass (a pointer to) myStream-specific data to the callback instead of relying on global variables.
mStreamPos	FPLong	The current position in the stream where input occurs. This field should be updated by ${\tt myPrepareBuffer}$ if needed.
mStreamLen	FPLong	The total length of the stream. This is -1 (unknown) by default and should be updated by myPrepareBuffer. It must be initialized before the first call to prepareBuffer (before FPTag_BlobWrite is called).
mAtEOF	FPBool	Indicates if myStream has reached the end of stream or not. myPrepareBuffer should return true in this field if the last segment is read.

Table 1-7 FPStreamInfo fields for myPrepareBuffer (continued)

Field	Туре	Description
mReadFlag	FPBool	Indicates if myStream is used for reading (input) or writing (output). The behavior of myPrepareBuffer might depend on the value of this field.
		In case of an input stream:
		Must be set to true.
		In case of an output stream:
		Must be set to false.
mBuffer	void*	In case of an input stream:
		myPrepareBuffer should make mBuffer point to a buffer containing data. Possibly myPrepareBuffer must allocate memory, read data from a device into that memory, and set mBuffer to point to it.
		In case of an output stream:
		This field should either be set to a stream-managed buffer or it should be set to NULL.
mTransferLen	FPLong	In case of an input stream:
		mTransferLen indicates the maximum number of bytes that the SDK wants to receive from the input. myPrepareBuffer returns the actual number of bytes in mBuffer in this field. If the buffer contains no data, then mTransferLen = 0. If mTransferLen = 0 and mAteof is true, then the end of the data stream has been reached.
		In case of an output stream:
		If myPrepareBuffer manages the output buffer, then mTransferLen should be set to the size of that output buffer. The SDK transfers the number of bytes into the output buffer that equals its size.
		If the stream does not manage the output buffer, then this field is unused.

The SDK calls myPrepareBuffer prior to transferring data from the input stream to the Centera server. The SDK expects the callback function to make the data available and provides a pointer to it in mBuffer. The pointer to this data is 'owned' by the SDK until the completeProc is called. The prepareBufferProc is also called before data is transferred from the Centera server to the SDK. myPrepareBuffer could then be used to prepare the output stream to receive data. In many cases however, it is not necessary to implement this function for output streams (pass NULL in FPStream CreateGenericStream()). If used for output streams,

myPrepareBuffer can put a pointer to the buffer that it manages in mBuffer and its length in mTransferLen.

FPStreamProc inCompleteProc

The generic stream calls this method when the buffer that has been prepared with inPrepareBufferProc is no longer needed. If the stream was an input stream, this means the data has been processed successfully. If the stream was an output stream, this means the buffer contains the requested data and it can be written to an output device.

If you name your function myComplete then you would declare it like this:

static long myComplete (FPStreamInfo *pStreamInfo)

pStreamInfo is a pointer to an FPStreamInfo structure. This structure is allocated and maintained by the Generic Stream. You are allowed to read and write fields from this structure. The exact meaning of each field depends on the purpose of the stream: input or output. Refer to Table 1-8, FPStreamInfo fields for myComplete, for a description of all possible fields of FPStreamInfo.

Table 1-8 FPStreamInfo fields for myComplete

Field	Туре	Description
mVersion	short	Version of the FPStreamInfo structure. Currently the value of this field is 3. Check this field for backward compatibility.
mUserData	void*	Parameter passed unchanged from
		FPStream_CreateGenericStream to each callback function. You can use this to pass (a pointer to) myStream-specific data to the callback instead of relying on global variables.
mStreamPos	FPLong	The current position in the stream where input or output occurs. This field should be updated by myComplete if needed. This should preferably already have been initialized when myStream is created.
mStreamLen	FPLong	The total length of the stream. This is -1 (unknown) by default and should be updated by myComplete. It must be initialized before the first call to prepareBuffer (before FPTag_BlobWrite is called).
mAtEOF	FPBool	In case of an output stream: Indicates that the last buffer of data will now be written. If $mTransferLen = 0$, then no data will actually be passed.

Table 1-8 FPStreamInfo fields for myComplete (continued)

Field	Туре	Description
mReadFlag	FPBool	Indicates if myStream is used for reading (input) or writing (output). This field is set by the SDK and should not be changed by the callback function. The behavior of myComplete might depend on the value of this field.
mBuffer	void*	In case of an input stream:
		Contains a pointer to the data that has been read (as provided by an earlier call from myPrepareBuffer).
		In case of an output stream:
		Contains the address of a memory buffer that holds the data that has to be written. If this pointer is owned by the SDK (refer to prepareBufferProc) then the callback function is allowed to access this memory during the execution of myComplete only.
mTransferLen	FPLong	In case of an input stream:
	-	Contains the number of bytes that have been read (as provided by an earlier call from myPrepareBuffer).
		In case of an output stream:
		Contains the number of bytes that ${\tt mBuffer}$ points to. This value can be 0 (in which case ${\tt mAtEOF}$ is true).

In case of an output stream, myComplete actually transfers the data pointed to by mBuffer to the output device. In case of a file, this might translate into an fwrite() operation. The mBuffer pointer can either be provided by the stream or by the SDK.

Note: If the SDK provides the mBuffer pointer to the stream to read the output data, the callback function should never change this data.

In case of an input stream, the callback function notifies that the SDK has finished with the input buffer (mBuffer). It can then unlock or deallocate the buffer if necessary. In many cases, this callback is NULL for input streams.

In case of an output stream, the end of the stream behaves as follows:

- If the application allocated its buffer in prepareBufferProc, then the last completeProc callback has mTransferLen >= 0 and mAtEOF is true.
- ◆ If the application did not allocate its buffer, then the last call to completeProc always has mTransferLen = 0 and mAtEOF is true.

FPStreamProc inSetMarkerProc

This method instructs the generic stream to mark the current position in the stream. If the stream supports marking, the function can use the mMarkerPos field to indicate the current position.

If you name your function mySetMarker then you would declare it like this:

static long mySetMarker (FPStreamInfo *pStreamInfo)

pStreamInfo is a pointer to an FPStreamInfo structure. This structure is allocated and maintained by the Generic Stream. You are allowed to read and write fields from this structure. The exact meaning of each field depends on the purpose of the stream: input or output. Refer to Table 1-9, FPStreamInfo fields for mySetMarker, for a description of all possible fields of FPStreamInfo.

Table 1-9 FPStreamInfo fields for mySetMarker

Field	Туре	Description
mVersion	short	Version of the FPStreamInfo structure. Currently the value of this field is 3. Check this field for backward compatibility.
mUserData	void*	Parameter passed unchanged from
		FPStream_CreateGenericStream to each callback function. You can use this to pass (a pointer to) myStream-specific data to the callback instead of relying on global variables.
mStreamPos	FPLong	The current position in the stream where input or output occurs. This field should be updated by $mySetMarker$ to reflect the current position in the stream. In case of a file-based stream, this is often an $ftell$ () call.
mReadFlag	FPBool	Indicates if myStream is used for reading (input) or writing (output). This field is set by the SDK and should not be changed by the callback function. This callback function usually does not use this field.
mMarkerPos	FPLong	This field is updated by GenericSreams to reflect mStreamPos after the callback function returns.

The SDK sometimes needs to return to an earlier position in the stream. To do this, it sets a 'mark' at the current position in the stream (how the current position is defined depends on the stream implementation). If necessary, the SDK can return later to that position by calling the resetMarkerProc.

If a stream does not support marking, then pass NULL in FPStream_CreateGenericStream.

Note: This callback function returns an error if unsuccessful or ENOERR if successful. Any error from mySetMarker is currently ignored by the SDK as it is not a fatal condition.

FPStreamProc inResetMarkerProc

This method tells the stream to go back to the marked position in the stream (mMarkerPos).

If you name your function myResetMarker then you would declare it like this:

static long myResetMarker (FPStreamInfo *pStreamInfo)

pstreamInfo is a pointer to an FPstreamInfo structure. This structure is allocated and maintained by the Generic Stream. You are allowed to read and write fields from this structure. The exact meaning of each field depends on the purpose of the stream: input or output. Refer to Table 1-10, FPStreamInfo fields for myResetMarker, for a description of all possible fields of FPstreamInfo.

Table 1-10 FPStreamInfo fields for myResetMarker

Field	Туре	Description
mVersion short		Version of the FPStreamInfo structure. Currently the value of this field is 3. Check this field for backward compatibility.
mUserData	void*	Parameter passed unchanged from
		FPStream_CreateGenericStream to each callback function. You can use this to pass (a pointer to) myStream-specific data to the callback instead of relying on global variables.

Table 1-10	FPStreamInf	o fields f	or myRe	esetMa:	rker (cor	ntinued)
------------	-------------	------------	---------	---------	-----------	----------

Field	Туре	Description
mStreamPos	FPLong	The current position in the stream where input or output occurs. This field is updated by GenericStreams to the value of mMarkerPos after the call to myResetMarker.
mReadFlag	FPBool	Indicates if myStream is used for reading (input) or writing (output). This field is set by the SDK and should not be changed by the callback function. This callback function does not usually use this field.
mMarkerPos	FPLong	If the stream implementation uses an offset field to remember the marked position, then mMarkerPos contains the position of the mark. myResetMarker should set the stream to that position. In case of file-based streams, myResetMarker should do a fseek() on mMarkerPos.

When the SDK needs to return to an earlier position in the stream (indicated by calling setMarkerProc), it calls resetMarkerProc.

If a stream does not support marking, then pass NULL in FPStream_CreateGenericStream. When the SDK needs this functionality, it exits with an FP_OPERATION_REQUIRES_MARK error.

In some cases, the stream cannot return to an arbitrary position in the stream, but can only go back to the beginning of it (for example if the data needs to be calculated). If the callback returns <code>FP_OPERATION_REQUIRES_MARK</code> in the first case, the SDK retries with <code>mMarkerPos</code> 0. The stream can then reset itself and the SDK retries the complete operation.

FPStreamProc inCloseProc

This method informs that the application has performed its operations on the stream and that the stream can clean up the resources that it has allocated.

If you name your function myClose then you would declare it like this:

static long myClose (FPStreamInfo *pStreamInfo)

This structure is allocated and maintained by the Generic Stream. You are allowed to read and write fields from this structure. The exact meaning of each field depends on the purpose of the stream: for input

or for output. Refer to Table 1-11, *FPStreamInfo fields for myClose*, for a description of all possible fields of FPStreamInfo.

Table 1-11 FPStreamInfo fields for myClose

Field	Туре	Description
mVersion	short	Version of the FPStreamInfo structure. Currently the value of this field is 3. Check this field for backward compatibility.
mUserData	void*	Parameter passed unchanged from
		FPStream_CreateGenericStream to each callback function. You can use this to pass (a pointer to) myStream-specific data to the callback instead of relying on global variables.

When the SDK has finished its operations on a stream, it calls the closeProc callback function. myClose then has the chance to close any opened resources (for example a file or a network socket) and to deallocate any memory if necessary. If no close function is needed, then NULL can be passed to FPStream_CreateGenericStream.

Example:

The sample code shows how to build a stream implementation on top of Generic Streams. Error handling, parameter checking and special cases are omitted for clarity.

File Input

This example creates a File Input stream. The parameters are a path to the file, the file permissions, and the buffersize. A memory buffer is allocated to read the file data. This buffer is deallocated in the close method. The TStreamFileInfo is a structure holding some data specific for file streams. A pointer to it is passed along using the mUserData field.

```
vFileInfo->mFile = CreateFile (inFilePath, access, FILE SHARE READ, NULL,
  createMode, FILE ATTRIBUTE NORMAL, NULL);
  vResult = FPStream CreateGenericStream (fileInPrepBuffer, NULL,
 fileSetMarker, fileResetMarker,
 fileClose, vFileInfo);
  // set some FPStreamInfo fields
  FPStreamInfo *vInfo = FPStream GetInfo (vResult);
  if (vInfo)
 { vInfo->mReadFlag = true; // indicate it's an input stream
 vInfo->mBuffer = vBuffer; // set buffer
 vInfo->mStreamLen = // get the file length;
  return vResult;
 A part of the file is read into the buffer.
static long fileInPrepBuffer (FPStreamInfo *pStreamInfo)
{ TStreamFileInfo *vFileInfo = (TStreamFileInfo*) pStreamInfo->mUserData;
  unsigned long
 1;
  if (ReadFile (vFileInfo->mFile, pStreamInfo->mBuffer,
 vFileInfo->mBufferLen, &1, NULL) == 0)
 return GetLastError ();
  pStreamInfo->mTransferLen = 1;
  pStreamInfo->mStreamPos += 1;
  if (l < vFileInfo->mBufferLen)
 pStreamInfo->mAtEOF = true;
  return ENOERR;
 The marker methods use a type of 'seek()' function to set and get the
 current position in the file that is read or written. The offset is kept in
 the mMarker field (which is only used by stream handling functions
 and will not be changed by Generic Streams).
static long fileSetMarker (FPStreamInfo *pStreamInfo)
{ TStreamFileInfo *vFileInfo = (TStreamFileInfo*) pStreamInfo->mUserData;
  pStreamInfo->mMarkerPos = myFileSeek (vFileInfo->mFile, 0, FILE CURRENT);
  return ENOERR;
static long fileResetMarker (FPStreamInfo *pStreamInfo)
{ TStreamFileInfo *vFileInfo = (TStreamFileInfo*) pStreamInfo->mUserData;
  myFileSeek (vFileInfo->mFile, pStreamInfo->mMarkerPos, FILE BEGIN);
  pStreamInfo->mStreamPos = pStreamInfo->mMarkerPos;
```

```
return ENOERR;

This method deallocates the buffer (allocated in the stream creation function) and closes the file.

static long fileClose (FPStreamInfo *pStreamInfo)
{ TStreamFileInfo *vFileInfo = (TStreamFileInfo*) pStreamInfo->mUserData;
 CloseHandle (vFileInfo->mFile);
 if (vFileInfo->mBufferLen > 0)
 free (pStreamInfo->mBuffer);
 free (vFileInfo);
 return ENOERR;
}
```

File Output

This method is very similar to the stream creation function for File Input. The main difference is that no memory buffer is allocated.

```
EXPORT FPStreamRef FPStream_CreateFileForOutput (const char *inFilePath, const
  char *inPerm)
{ TStreamFileInfo *vFileInfo = NULL;
 FPStreamRef
 vResult;
 vFileInfo = (TStreamFileInfo*) calloc (1, sizeof (TStreamFileInfo));
 // get the access rights from the inPerm parameter..
 vFileInfo->mFile = CreateFile (inFilePath, access, FILE SHARE READ, NULL,
  createMode, FILE ATTRIBUTE NORMAL, NULL);
 vResult = FPStream_CreateGenericStream (NULL, fileOutComplete,
 fileSetMarker, fileResetMarker,
 fileClose, vFileInfo);
 FPStreamInfo *vInfo = FPStream GetInfo (vResult);
 { vInfo->mReadFlag = false; // stream is for output
 vInfo->mStreamLen = // get file length (usually = 0)
 return vResult;
 This method writes the data pointer to mBuffer into a file. The call
 back function returns an error value to the application to stop
```

FPTag BlobRead from the stream.

static long fileOutComplete (FPStreamInfo *pStreamInfo)

Error Handling: FPPool_GetLastError() returns ENOERR if successful.

Example: This example shows how to write data from a pool to a stream.

```
{
FPStreamRef vStream = FPStream_CreateFileForOutput (pPath, "wb");
// create a new binary file for write
 if (vStream == 0)
 return FPPool_GetLastError();
 FPTag_BlobRead (inTag, vStream, 0);
// read stream has highest performance for downloading
 FPStream_Close (vStream);
// close file stream
}
```

Error Handling:

 $\label{thm:constraint} \begin{tabular}{ll} FPPool_GetLastError() & returns & ENOERR & if successful. & If unsuccessful, the following is a partial list of possible errors: \\ \end{tabular}$

- ◆ FP PARAM ERR (program logic error)
- ◆ FP_FILESYS_ERR (program logic error)

^{1.} Or any other error value. The error value will be returned to the application.

FPStream_CreateTemporaryFile

Syntax: FPStream_CreateTemporaryFile (const long inMemBuffSize)

Return Value: FPStreamRef

Input Parameters: const long inMemBuffSize

Concurrency Requirement:

This function is thread safe.

Description: This function creates a stream for temporary storage and returns a

reference to the created stream. If the length of the stream exceeds inMemBuffSize, the overflow is flushed to a temporary file in the platform-specific temporary directory. This temporary file is

automatically deleted when the stream closes.

Parameters: const long inMemBuffSize

inMemBuffSize is the size of the memory buffer.

Example: myStream = FPStream CreateTemporaryFile(2048);

* Use a 2048 byte in memory buffer for the file.

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

◆ FP PARAM ERR (program logic error)

FPStream_CreateToNull

Syntax: FPStream_CreateToNull (void)

Return Value: FPStreamRef

Concurrency This function is thread safe.

Requirement:

Description: This function creates a stream for output but does not write the bytes.

This function returns a reference to the created stream.

Parameters: void

Error Handling: FPPool_GetLastError() returns ENOERR if successful.

FPStream_CreateToStdio

Syntax: FPStream_CreateToStdio (void)

Return Value: FPStreamRef

Concurrency Requirement:

This function is thread safe.

Description: This function creates a stream for output to the console. The stream

can be used only for writing. This function returns a reference to the

created stream.

Parameters: void

Error Handling: FPPool_GetLastError() returns ENOERR if successful.

C API Reference		_

Stream Handling Functions

This section describes the following functions that handle a stream:

- ◆ FPStream_Close
- ◆ FPStream_Complete
- ◆ FPStream GetInfo
- ◆ FPStream PrepareBuffer
- ◆ FPStream ResetMark
- ◆ FPStream_SetMark

FPStream Close

Syntax: FPStream_Close (const FPStreamRef inStream)

Return Value: void

Input Parameters: const FPStreamRef inStream

Concurrency Requirement:

This function is thread safe.

Description: This function closes the given stream. Note that calling this function

on a stream that has already been closed may produce unwanted

results.

Note: Always use this function to close streams that are no longer needed in

order to prevent memory leaks.

Parameters: const FPStreamRef inStream

The reference to a stream (as returned from the functions

FPStream_CreateXXX() or FPStream_CreateGenericStream()).

Example: FPStream_Close (myStream);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FPStream_Complete

Syntax: FPStream_Complete (const FPStreamRef inStream)

Return Value: FPStreamInfo*

Input Parameters: const FPStreamRef inStream

Concurrency Requirement:

This function is thread safe if the callback function is thread safe.

Description: This function calls completeProc from the stream. completeProc

was previously passed to FPStream_CreateGenericStream. If no completeProc callback is defined for this stream, then the function

does nothing.

This function returns a pointer to the StreamInfo structure. This pointer is identical to the one that is returned by FPStream GetInfo.

Parameters: const FPStreamRef inStream

The reference to a stream as created by FPStream_CreateGenericStream().

Example: Refer to the Centera Programmer's Guide, P/N 069001127, for

information about code examples provided with the SDK package.

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FP_WRONG_REFERENCE_ERR (program logic error)

• Any error that is returned by the completeProc callback function.

FPStream GetInfo

Syntax: FPStream_GetInfo (const FPStreamRef inStream)

Return Value: FPStreamInfo*

Input Parameters: const FPStreamRef inStream

Concurrency Requirement:

This function is thread safe.

Description: This function returns information about the given stream.

Parameters: const FPStreamRef inStream

The reference to a stream.

Example: Refer to the example section of *FPStream_CreateGenericStream* on

page 1-199 for an example of FPStream_GetInfo().

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FPStream PrepareBuffer

Syntax: FPStream PrepareBuffer (const FPStreamRef inStream)

Return Value: FPStreamInfo*

Input Parameters: const FPStreamRef inStream

Concurrency Requirement:

This function is thread safe if the callback function is thread safe.

Description: This function sets mBuffer and mTransferLen for an output stream

to NULL. The SDK can thus detect that the application has provided a buffer. If mBuffer is NULL when the SDK wants to write data, it

provides a pointer to its own buffer.

This function then calls the prepareBufferProc from the stream.

prepareBufferProc was previously passed to

FPStream_CreateGenericStream. If no prepareBufferProc callback is defined for this stream, then the function does nothing.

This function returns a pointer to the StreamInfo structure. This pointer is identical to the one that is returned by FPStream_GetInfo.

Parameters: const FPStreamRef inStream

The reference to a stream as created by FPStream CreateGenericStream().

Example: Refer to the *Centera Programmer's Guide*, P/N 069001127, for

information about code examples provided with the SDK package.

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

◆ FP_WRONG_REFERENCE_ERR (program logic error)

 Any error that is returned by the prepareBufferProc callback function. FPStream ResetMark

Syntax: FPStream_ResetMark (const FPStreamRef inStream)

Return Value: void

Input Parameters: const FPStreamRef inStream

Concurrency Requirement:

This function is thread safe if the callback function is thread safe.

Description: This function calls resetMarkerProc from the stream.

resetMarkerProc was previously passed to

FPStream_CreateGenericStream. If no resetMarkerProc callback is defined for this stream, then the function returns the error FP_OPERATION_REQUIRES_MARK unless the current position in the stream equals the marked position (the fields mMarkerPos and

mStreamPos in FPStreamInfo are equal).

Parameters: const FPStreamRef inStream

The reference to a stream as created by FPStream CreateGenericStream().

Example: Refer to the *Centera Programmer's Guide*, P/N 069001127, for

information about code examples provided with the SDK package.

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FP_WRONG_REFERENCE_ERR (program logic error)

◆ FP OPERATION REQUIRES MARK (program logic error)

• Any error that is returned by the setMarkerProc callback

function.

FPStream SetMark

Syntax: FPStream_SetMark (const FPStreamRef inStream)

Return Value: void

Input Parameters: const FPStreamRef inStream

Concurrency Requirement:

This function is thread safe if the callback function is thread safe.

Description: This function calls setMarkerProc from the stream. setMarkerProc

was previously passed to ${\tt FPStream_CreateGenericStream}$. If no ${\tt setMarkerProc}$ callback is defined for this stream, then the function returns the error ${\tt FP_OPERATION_REQUIRES_MARK}$. The application

usually ignores this error.

Parameters: const FPStreamRef inStream

The reference to a stream as created by FPStream CreateGenericStream().

Example: Refer to the *Centera Programmer's Guide*, P/N 069001127, for

information about code examples provided with the SDK package.

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

◆ FP WRONG REFERENCE ERR (program logic error)

◆ FP_OPERATION_REQUIRES_MARK (program logic error)

 Any error that is returned by the setMarkerProc callback function.

C API Reference		_

Query Functions

The Access API provides functions that query C-Clips—both existing and deleted (*reflections*)—stored on a Centera cluster.

The query feature is intended for backup applications and not as a general-purpose application feature. Refer to the *Centera Programmer's Guide*, P/N 069001127, for more information on the query feature.

This section describes the following query functions:

Query Expression Functions

- ◆ FPQueryExpression Close
- ◆ FPQueryExpression Create
- ◆ FPQueryExpression_DeselectField
- ◆ FPQueryExpression GetEndTime
- ◆ FPQueryExpression_GetStartTime
- ◆ FPQueryExpression GetType
- ◆ FPQueryExpression IsFieldSelected
- ◆ FPQueryExpression SelectField
- ◆ FPQueryExpression SetEndTime
- ◆ FPQueryExpression SetStartTime
- ◆ FPQueryExpression SetType

Pool Query Functions

- ♦ FPPoolQuery Close
- ◆ FPPoolQuery FetchResult
- ♦ FPPoolQuery GetPoolRef
- ◆ FPPoolQuery_Open

Query Result Functions

- ♦ FPQueryResult Close
- ◆ FPQueryResult GetClipID
- ◆ FPQueryResult GetField
- ◆ FPQueryResult GetResultCode
- ◆ FPQueryResult GetTimestamp
- ◆ FPQueryResult_GetType

FPQueryExpression_Close

Syntax: FPQueryExpression_Close (const FPQueryExpressionRef

inRef)

Return Value: void

Input Parameters: const FPQueryExpressionRef inRef

Concurrency Requirement:

This function is thread safe.

Description: This function closes the query expression and releases all allocated

resources. Call this function when your application no longer needs the FPQueryExpressionRef object. Note that calling this function on

a query expression that has already been closed may produce unwanted results.

Parameters: const FPQueryExpressionRef inRef

The reference to a query expression as returned from

FPQueryExpression_Create().

Example: FPQueryExpression_Close (myQueryExp);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FP_WRONG_REFERENCE_ERR (program logic error)

FPQueryExpression_Create

Syntax: FPQueryExpression_Create (void)

Return Value: FPQueryExpressionRef

Concurrency Requirement:

Parameters:

Example:

This function is thread safe.

Description: This function creates a query expression, which defines the

conditions used to query the pool. You must call

FPQueryExpression_Create() before calling FPPoolQuery_Open().

You can modify the conditions for the query by calling

 $\label{thm:power_start} FPQuery \texttt{Expression_SetStartTime(),} \\ FPQuery \texttt{Expression_SetEndTime(),} and \\$

 $\label{thm:continuous} FPQueryExpression_SetType (). By default, the query expression queries all existing C-Clips (start time = 0, end time = -1, type =$

FP_QUERY_TYPE_EXISTING).

You specify what description attributes, if any, you want included in the query results by calling FPQueryExpression_SelectField(). By default, the query returns no description attributes, so the application only has access to the Clip ID of returned C-Clips.

When your query is complete, call FPQueryExpression_Close() to free any allocated resources.

: void

myQueryExp = FPQueryExpresion_Create();

FPQueryExpressionRef myQueryExp = 0;

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

◆ FP_OUT_OF_MEMORY_ERR (client error)

FPQueryExpression_DeselectField

Syntax: FPQueryExpression_DeselectField (const

FPQueryExpressionRef inRef, const char *inAttrName)

Return Value: void

Input Parameters: const FPQueryExpressionRef inRef, const char *inAttrName

Concurrency Requirement: This function is thread safe.

Description: This function removes a previously selected description attribute

from being included in the query result. No error is returned if the query expression does not contain the specified attribute; that is, the

attribute was not previously selected using FPQueryExpression SelectField().

Refer to FPQueryExpression_SelectField on page 1-231 for information

on description attributes.

Parameters: ♦ const FPQueryExpressionRef inRef

The reference to a query expression as returned from

FPQueryExpression_Create().

◆ const char *inAttrName

The name of a description attribute.

Example: char* Company = "Company XYZ";

FPQueryExpression DeselectField (myQuery, Company);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FPQueryExpression_GetEndTime

Syntax: FPQueryExpression_GetEndTime (const FPQueryExpressionRef

inRef)

Return Value: FPLong

Input Parameters: const FPQueryExpressionRef inRef

Concurrency Requirement:

This function is thread safe.

Description: This function returns the end time (latest creation or deletion date) for

which C-Clips are queried, as set by

FPQueryExpression_SetEndTime(). End time is measured in milliseconds since 00:00:00 on January 1, 1970 (the UNIX/Java epoch). An end time of -1 corresponds to the current time.

Parameters: const FPQueryExpressionRef inRef

The reference to a query expression as returned from

FPQueryExpression Create().

Example: EndTime = FPQueryExpression_GetEndTime (myQueryExp);

Error Handling: FPPool GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FPQueryExpression GetStartTime

Syntax: FPQueryExpression_GetStartTime (const

FPQueryExpressionRef inRef)

Return Value: FPLong

Input Parameters: const FPQueryExpressionRef inRef

Concurrency Requirement:

This function is thread safe.

Description: This function returns the start time (earliest creation or deletion date)

for which C-Clips are queried, as set by

FPQueryExpression_SetStartTime(). Start time is measured in milliseconds since 00:00:00 on January 1, 1970 (the UNIX/Java

epoch).

Parameters: const FPQueryExpressionRef inRef

The reference to a query expression as returned from

FPQueryExpression_Create().

Example: StartTime = FPQueryExpression_GetStartTime (myQueryExp);

Error Handling: FPPool GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FPQueryExpression_GetType

Syntax: FPQueryExpression_GetType (const FPQueryExpressionRef

inRef)

Return Value: FPInt

Input Parameters: const FPQueryExpressionRef inRef

Concurrency Requirement:

This function is thread safe.

Description: This function returns the query type—existing C-Clips, deleted

C-Clips (reflections), or both—as set by

FPQueryExpression_SetType(). Possible values are:

 FP_QUERY_TYPE_EXISTING — Queries only existing C-Clips, not reflections.

• FP QUERY TYPE DELETED — Queries only reflections.

• FP_QUERY_TYPE_EXISTING | FP_QUERY_TYPE_DELETED — Queries both existing C-Clips and reflections.

Parameters: const FPQueryExpressionRef inRef

The reference to a query expression as returned from

FPQueryExpression Create().

Example: queryType = FPQueryExpression_GetType (myQueryExp);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FPQueryExpression_IsFieldSelected

Syntax: FPQueryExpression_IsFieldSelected (const

FPQueryExpressionRef inRef, const char *inAttrName)

Return Value: FPBool

Input Parameters: const FPQueryExpressionRef inRef, const char *inAttrName

Concurrency Requirement:

This function is thread safe.

Description: This function returns true if the description attribute is included in

the query expression and false otherwise. Refer to

FPQueryExpression_SelectField on page 1-231 for more information.

Parameters: ♦ const FPQueryExpressionRef inRef

The reference to a query expression as returned from

FPQueryExpression Create().

♦ const char *inAttrName

The name of a C-Clip description attribute.

Example: if (FPQueryExpression_IsFieldSelected (myQuery, Company))

{...}

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FPQueryExpression_SelectField

Syntax: FPQueryExpression SelectField (const

FPQueryExpressionRef inRef, const char *inAttrName)

Return Value: void

Input Parameters: const FPQueryExpressionRef inRef, const char *inAttrName

Concurrency Requirement:

This function is thread safe.

Description: This function includes a specified description attribute in the query

result. No error is returned if the C-Clip does not contain the

specified attribute.

Note: Including a description attribute does not affect the list of C-Clips returned by the query. Only the start time, end time, and query type affect which C-Clips are returned. Your application must process the query results to filter based on description attributes.

You can include both standard and user-defined attributes in a query expression. For information on user-defined attributes, refer to *FPClip_SetDescriptionAttribute* on page 1-116. Table 1-12, *Standard C-Clip Description Attributes*, lists the standard C-Clip attributes. Table 1-13, *Standard Reflection Description Attributes*, on page 1-232 lists the standard reflection attributes.

Table 1-12 Standard C-Clip Description Attributes

Attribute Name	Description
name	The name of the C-Clip. Refer to FPClip_AuditedDelete on page 1-48 and FPClip_GetName on page 1-96.
creation.date	The timestamp when the C-Clip was created. Refer to FPClip_AuditedDelete on page 1-48 and FPClip_GetCreationDate on page 1-89.
modification.date	The timestamp when the C-Clip was written to the cluster. Refer to FPClip_Write on page 1-80.
creation.profile	The profile used by the application that created the C-Clip.
modification.profile	The profile used by the application that wrote the modified C-Clip to the cluster.

Table 1-12 Standard C-Clip Description Attributes (continued)

Attribute Name	Description
numfiles	The number of referenced blobs. Refer to FPClip_GetNumBlobs on page 1-98.
totalsize	The total size of referenced blobs. This size does not include the CDF itself. Refer to FPClip_GetRetentionClassName on page 1-101.
prev.clip	The Clip ID of the C-Clip that was modified to create this C-ClipI
clip.naming.scheme	The C-Clip naming scheme: MD5 or MG.
numtags	The number of tags in the C-Clip. Refer to FPClip_GetNumTags on page 1-99.
sdk.version	The version of the SDK used to create the C-Clip. Refer to FPPool_GetComponentVersion on page 1-22.
retention.period	The retention period, in seconds. Only present if a retention period has been assigned to this C-Clip. Refer to FPClip_SetRetentionPeriod on page 1-72.
retention.class	The name of a retention class. Only present if a retention class has been assigned to this C-Clip. Refer to FPClip_SetRetentionClass on page 1-68.

Table 1-13 Standard Reflection Description Attributes

Attribute Name	Description
principal	The profile name used by the application that deleted the C-Clip.
incomingip	The IP address of the machine hosting the application that deleted the C-Clip.
creation.date	The timestamp of when the C-Clip was deleted (creation date of the reflection).

Table 1-13 Standard Reflection Description Attributes (continued)

Attribute Name	Description
deletedsize	The size of the deleted C-Clip and all referenced blobs. Note that this size may not represent the amount of data actually deleted, because blobs referenced by multiple C-Clips would not have been deleted.
reason	The audit string provided when the C-Clip was deleted. Refer to <i>FPClip_AuditedDelete</i> on page 1-48 for more information.
All standard and user-defined attributes of the deleted C-Clip.	A reflection retains all the standard and user-defined attributes of the original C-Clip.

Parameters:

- const FPQueryExpressionRef inRef
 The reference to a query expression as returned from FPQueryExpression_Create().
- const char *inAttrName
 The name of a description attribute.

Example:

```
char* Company = "Company";
FPQueryExpression SelectField(myQuery, Company);
```

Error Handling:

FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

FPQueryExpression_SetEndTime

Syntax: FPQueryExpression_SetEndTime (const FPQueryExpressionRef

inRef, const FPLong inTime)

Return Value: void

Input Parameters: const FPQueryExpressionRef inRef, const FPLong inTime

Concurrency Requirement:

This function is thread safe.

Description: This function sets the query condition that C-Clips retrieved by the

query result have a creation or deletion time no later than the specified time. If an end time is not set, the default is -1 (current time). The storage time refers to the time that a C-Clip is actually stored on a cluster when the C-Clip was written or replicated. In the case of querying a replica cluster, the time used in a query for any replicated C-Clips is based on the storage time of when those C-Clips arrived at the replica cluster.

Parameters:

- const FPQueryExpressionRef inRef
 The reference to a query expression as returned from
 FPQueryExpression_Create().
- ♦ const FPLong inTime
 The latest storage or deletion time (not inclusive) of C-Clips to be returned by the query. Specify the time in milliseconds since 00:00:00 on January 1, 1970 (the UNIX/Java epoch). The time is based on the UTC (Coordinated Universal Time, also known as GMT—Greenwich Mean Time) of the system clock of the Centera cluster that stores the C-Clips. A value of -1 corresponds to the current time.

Note: For more information on timestamps, refer to Chapter 6, *Best Practices*, in the *Centera Programmer's Guide*, P/N 069001127.

Example: FPQueryExpression_SetEndTime (myQueryExp, -1);

Error Handling:

FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

FPQueryExpression_SetStartTime

Syntax: FPQueryExpression SetStartTime (const

FPQueryExpressionRef inRef, const FPLong inTime)

Return Value: void

Input Parameters: const FPQueryExpressionRef inRef, const FPLong inTime

Concurrency Requirement:

This function is thread safe.

Description:

This function sets the query condition that C-Clips retrieved by the query have a storage or deletion time later than the specified time. If a start time is not set, the default is 0 (the earliest possible time). The storage time refers to the time that a C-Clip is actually stored on a cluster when the C-Clip was written or replicated. In the case of querying a replica cluster, the time used in a query for any replicated C-Clips is based on the storage time of when those C-Clips arrived at the replica cluster.

Parameters:

- const FPQueryExpressionRef inRef
 The reference to a query expression as returned from
 FPQueryExpression_Create().
- ♦ const FPLong inTime
 The earliest storage or deletion time (inclusive) of C-Clips to be returned by the query. Specify the time in milliseconds since 00:00:00 on January 1, 1970 (the UNIX/Java epoch). The time is based on the UTC (Coordinated Universal Time, also known as GMT—Greenwich Mean Time) of the system clock of the Centera cluster that stores the C-Clips. If inTime is 0, the function queries all C-Clips stored or deleted on the cluster up to the specified stop

Note: For more information on timestamps, refer to Chapter 6, *Best Practices*, in the *Centera Programmer's Guide*, P/N 069001127.

Example:

FPQueryExpression SetStartTime (myQueryExp, 10000);

time. Refer to FPQueryExpression SetEndTime().

Error Handling:

FPPOOl_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

FPQueryExpression_SetType

Syntax: FPQueryExpression_SetType (const FPQueryExpressionRef

inRef, const FPInt inType)

Return Value: void

Input Parameters: const FPQueryExpressionRef inRef, const FPInt inType

Concurrency Requirement:

This function is thread safe.

Description: This function specifies what C-Clip types to query: existing C-Clips,

deleted C-Clips (reflections), or both.

Parameters: ♦ const FPQueryExpressionRef inRef

The reference to a query expression as returned from

 ${\tt FPQueryExpression_Create().}$

• const FPInt inType
The type of C-Clips to query. Choices are:

the type of e chips to query. Choices are.

 FP_QUERY_TYPE_EXISTING — Query only existing C-Clips, not reflections.

• FP_QUERY_TYPE_DELETED — Query only reflections.

• FP_QUERY_TYPE_EXISTING | FP_QUERY_TYPE_DELETED — Query both existing C-Clips and reflections.

Example: FPQueryExpression_SetType (myQueryExp,

FP QUERY TYPE EXISTING | FP QUERY TYPE DELETED);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FPPoolQuery_Close

Syntax: FPPoolQuery_Close (const FPPoolQueryRef inPoolQueryRef)

Return Value: void

Input Parameters: const FPPoolQueryRef inPoolQueryRef

Concurrency Requirement:

This function is thread safe.

Description: This function closes a query on the pool and frees all associated

(memory) resources. Note that calling this function on a pool query

that has already been closed may produce unwanted results.

Parameters: const FPPoolQueryRef inPoolQueryRef

The reference to a pool query opened by FPPoolQuery Open().

Example: FPPoolQuery_Close (myPoolQuery);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FPPoolQuery_FetchResult

Syntax: FPPoolQuery_FetchResult (const FPPoolQueryRef

inPoolQueryRef, const FPInt inTimeout)

Return Value: FPQueryResultRef

Input Parameters: const FPPoolQueryRef inPoolQueryRef, const FPInt

inTimeout

Concurrency Requirement:

This function is thread safe.

Description: This function returns a query result. This function queries each

C-Clip or reflection in time ascending order (from earliest to latest creation or deletion date). This function returns the query result in a

QueryResult object. Process the query results with the

FPQueryResult_XXX() functions.

Check the query status after each call to

 ${\tt FPPoolQuery_FetchResult().Referto} \ FPQueryResult_GetResultCode$

on page 1-246.

Call FPQueryResult_Close() after each call to

FPPoolQuery FetchResult() to free all associated (memory)

resources.

Parameters:

- const FPPoolQueryRef inPoolQueryRef
 The reference to a pool query opened by FPPoolQuery Open().
- ◆ const FPInt inTimeout

The time in milliseconds that the function waits for the next result. If inTimeout = -1, the function uses the default timeout of 120000 ms (2 minutes). The maximum timeout is 600000 (10 minutes).

Note: Specifying a timeout value that is less than the default timeout of 120000 ms (2 minutes) may result in the system error code FP_QUERY_RESULT_CODE_ERROR.

Example: myQueryResult = FPPoolQuery_FetchResult (myPoolQuery, 600000);

Error Handling:

FPPool_GetLastError() returns enoerr if successful. If unsuccessful, the following is a partial list of possible errors:

- FP_WRONG_REFERENCE_ERR (program logic error)(internal error)
- FP_PARAM_ERR (program logic error)

FPPoolQuery_GetPoolRef

Syntax: FPPoolQuery_GetPoolRef (const FPPoolQueryRef

inPoolQueryRef)

Return Value: FPPoolRef

Input Parameters: const FPPoolQueryRef inPoolQueryRef

Concurrency

This function is thread safe. Requirement:

Description: This function returns the pool associated with a pool query. Refer to

FPPoolQuery_Close on page 1-237 for more information.

Parameters: const FPPoolQueryRef inPoolQueryRef

The reference to a pool query opened by FPPoolQuery Open().

Example: myPool = FPPoolQuery_GetPoolRef (myPoolQuery);

Error Handling: FPPool GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FP_WRONG_REFERENCE_ERR (program logic error)

◆ FP_POOLCLOSED_ERR (program logic error)

◆ FP QUERYCLOSED ERR (client error)

FPPoolQuery_Open

Syntax: FPPoolQuery_Open (const FPPoolRef inPoolRef, FPQueryExpressionRef inQueryExpressionRef)

Return Value: FPPoolQueryRef

Input Parameters: const FPPoolRef inPoolRef, FPQueryExpressionRef

inQueryExpressionRef)

Concurrency Requirement: This function is thread safe.

Description: This function returns a reference to an open PoolQuery object. This

function initiates a pool query. Iteratively call

FPPoolQuery_FetchResult() to return query results.

The query conditions are specified by a query expression that you previously defined with FPQueryExpression_xxx functions. Refer to FPQueryExpression_Close on page 1-224 for more information.

Queries do not fail over by default in multicluster environments. Refer to the *Centera Programmer's Guide*, P/N 069001127, for more information on multicluster failover. To configure failover behavior, refer to *FPPool SetGlobalOption* on page 1-38.

Note: The cluster allows the application to perform this call only if the "clip-enumeration" capability is enabled. If this capability is disabled, the error FP_OPERATION_NOT_ALLOWED is returned.

Note: The maximum number of parallel queries to a Centera cluster is 10.

When your query is complete, call FPPoolQuery_Close() to free any allocated resources.

Parameters:

- ◆ const FPPoolRef inPoolRef The reference to a pool opened by FPPool_Open().
- FPQueryExpressionRef inQueryExpressionRef
 The reference to a query expression created by
 FPQueryExpression_Create(). The query expression defines
 the conditions for the query.

Example: FPPoolQueryRef myPoolQuery = 0;

myPoolQuery = FPPoolQuery_Open(myPool, myQueryExp);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

- FP_WRONG_REFERENCE_ERR (program logic error)(internal error)
- ◆ FP NO POOL ERR (network error)
- ◆ FP OUT OF MEMORY ERR (client error)
- Additional server errors

FPQueryResult_Close

Syntax: FPQueryResult_Close (const FPQueryResultRef

inQueryResultRef)

Return Value: void

Input Parameters: const FPQueryResultRef inQueryResultRef

Concurrency Requirement:

This function is thread safe.

Description: This function closes a query result as returned by

FPPoolQuery FetchResult() and frees all associated (memory)

resources. Call this function after each call to

FPPoolQuery_FetchResult(). Note that calling this function on a query result that has already been closed may produce unwanted

results.

Parameters: const FPQueryResultRef inQueryResultRef

A reference to a query result as returned by

FPPoolQuery_FetchResult().

Example: FPQueryResult_Close (myQueryResult);

Error Handling: FPPool GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

◆ FP_WRONG_REFERENCE_ERR (program logic error)(internal error)

FPQueryResult_GetClipID

Syntax: FPQueryResult_GetClipID (const FPQueryResultRef

inQueryResultRef, FPClipID outClipID)

Return Value: void

Input Parameters: const FPQueryResultRef inQueryResultRef

Output Parameters: FPClipID outClipID

Concurrency Requirement:

This function is thread safe.

Description: This function retrieves the ID of the C-Clip associated with the

specified query result.

Parameters: ♦ const FPQueryResultRef inQueryResultRef

A reference to a query result as returned by

FPPoolQuery_FetchResult().

◆ FPClipID outClipID

The C-Clip ID associated with the query result.

Example: FPClipID myClipID;

FPQueryResult_GetClipID (myQueryResult, myClipID);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FP_WRONG_REFERENCE_ERR (program logic error)

◆ FP PARAM ERR (program logic error)

FPQueryResult_GetField

Syntax: FPQueryResult_GetField (const FPQueryResultRef inQueryResultRef, const char *inAttrName, char

*outAttrValue, FPInt *ioAttrValueLen)

Return Value: void

Input Parameters: const FPQueryResultRef inQueryResultRef, const char

*inAttrName, FPInt *ioAttrValueLen

Output Parameters: char *outAttrValue, FPInt *ioAttrValueLen

Concurrency Requirement:

This function is thread safe.

Description: This function retrieves the value of the given attribute from the

C-Clip or reflection associated with the given query result. The application must have called FPQueryExpression_SelectField()

to indicate that the attribute should be returned by the query.

Parameters:

 const FPQueryResultRef inQueryResultRef A reference to a query result as returned by FPPoolQuery FetchResult().

const char *inAttrName
 The buffer that contains the name of the attribute for which the value is retrieved.

- const char *outAttrValue
 The buffer that will hold the attribute value.
- ◆ FPInt *ioAttrValueLen
 Input: The length in characters of outAttrValue.
 Output: The actual length of the attribute value, in characters, including the end-of-string character.

Example: char vBuffer[1024];

FPInt len=sizeof(vBuffer);

FPQueryResult_GetField(myQueryResult, "Company",
 vBuffer, &len);

Error Handling:

FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

- ◆ FP_PARAM_ERR (program logic error)
- FP_WRONG_REFERENCE_ERR (program logic error)

FPQueryResult_GetResultCode

Syntax: FPQueryResult_GetResultCode (const FPQueryResultRef

inQueryResultRef)

Return Value: FPInt

Input Parameters: const FPQueryResultRef inQueryResultRef

Concurrency Requirement:

This function is thread safe.

Description:

This function returns the result code of the specified query result, as returned by FPPoolQuery FetchResult(). Possible values are:

- ◆ FP_QUERY_RESULT_CODE_OK The query result is valid and can be processed by the application.
- ◆ FP_QUERY_RESULT_CODE_INCOMPLETE The query result may be incomplete because one or more nodes could not be queried. It is recommended that the query be restarted from the last valid timestamp before FP_QUERY_RESULT_CODE_INCOMPLETE was returned.
- ◆ FP_QUERY_RESULT_CODE_COMPLETE This value is always returned after FP_QUERY_RESULT_CODE_INCOMPLETE. Although the results of the query are complete, they may not be valid because one or more nodes could not be queried. This value indicates that all nodes can be queried again.
- FP_QUERY_RESULT_CODE_END The query is finished; no more query results are expected.
- ◆ FP_QUERY_RESULT_CODE_ABORT The query has aborted due to a problem on the cluster or because the start time for the query expression is later than the current server time. Check the start time and retry the query.
- \bullet <code>FP_QUERY_RESULT_CODE_PROGRESS</code> The query is in progress.
- ◆ FP_QUERY_RESULT_CODE_ERROR An error has been detected during the execution of this call. Check FPPool_GetLastError() to get the Centera error code. In the case where FP_SOCKET_ERR has been returned, call FPPool_GetLastErrorInfo() to check the OS-dependent error code. If this error refers to a timeout (for example, 10060 on Windows), it is recommended that you retry the query. Otherwise, return the error code when the call has been executed.

Note: A call to FPPoolQuery_FetchResult that specifies a timeout value less than the default timeout of 120000 ms (2 minutes) may result in this system error code.

Parameters: const FPQueryResultRef inQueryResultRef

A reference to a query result as returned by

FPPoolQuery_FetchResult().

Example: ResultCode = FPQueryResult_GetResultCode (myQueryResult);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

• FP_WRONG_REFERENCE_ERR (program logic error)

FPQueryResult_GetTimestamp

Syntax: FPQueryResult_GetTimestamp (const FPQueryResultRef

inQueryResultRef)

Return Value: FPLong

Input Parameters: const FPQueryResultRef inQueryResultRef

Concurrency Requirement:

This function is thread safe.

Description: This function returns the timestamp from the query result. For

existing C-Clips, the timestamp is when the C-Clip was created on the cluster. For reflections (deleted C-Clips), the timestamp is when the C-Clip was deleted from the cluster. This function returns the timestamp in milliseconds since 00:00:00 on January 1, 1970 (the

UNIX/Java epoch).

Parameters: const FPQueryResultRef inQueryResultRef

A reference to a query result as returned by

FPPoolQuery_FetchResult().

Example: myTime = FPQueryResult_GetTimestamp (myQueryResult);

Error Handling: FPPool GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FP_WRONG_REFERENCE_ERR (program logic error)

FPQueryResult_GetType

Syntax: FPQueryResult_GetType (const FPQueryResultRef

inQueryResultRef)

Return Value: FPInt

Input Parameters: const FPQueryResultRef inQueryResultRef

Concurrency Requirement: This function is thread safe.

Description: This function returns the type of C-Clip, existing or deleted,

associated with the query result. Possible values are:

• FP_QUERY_TYPE_EXISTING — The C-Clip exists on the cluster.

 FP_QUERY_TYPE_DELETED — The C-Clip has been deleted from the cluster.

Parameters: const FPQueryResultRef inQueryResultRef

A reference to a query result as returned by

FPPoolQuery_FetchResult().

Example: CClipType = FPQueryResult_GetType (myQueryResult);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

◆ FP_WRONG_REFERENCE_ERR (program logic error)

C API Reference		_
	-	

Monitoring Functions

The Monitor API (MoPI) lets you gather monitoring information from the Centera server.

The MoPI is part of the FPLibrary shared library. The FPMonitor library authenticates itself to the server using the PAI module.

The information retrieved by the MoPI is in XML format and can be basic, statistical, or event-related. Refer to Appendix A, *Monitoring Information* for more details.

These are the MoPI functions:

- ◆ FPEventCallback Close
- ◆ FPEventCallback RegisterForAllEvents
- ◆ FPMonitor Close
- ◆ FPMonitor GetAllStatistics
- ◆ FPMonitor_GetAllStatisticsStream
- ◆ FPMonitor GetDiscovery
- ◆ FPMonitor GetDiscoveryStream
- ◆ FPMonitor_Open

When a monitoring transaction fails, the monitoring function fails over to another node with the access role, either one from the parameter list or one from the probe. If none of the nodes with the access role responds, the function returns an error.

FPEventCallback Close

Syntax: FPEventCallback_Close (const FPEventCallbackRef

inRegister)

Return Value: void

Input Parameters: const FPEventCallbackRef inRegister

Concurrency Requirement:

This function is thread safe.

Description: This function closes the gathering of events. The event connection to

the server is stopped and all resources are deallocated.

Parameters: const FPEventCallbackRef inRegister

The reference to an event callback as returned from the FPEventCallback_RegisterForAllEvents function.

Example: FPEventCallback_Close(vRef);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

◆ FP_WRONG_REFERENCE_ERR (program logic error)

◆ FP OBJECTINUSE ERR (client error)

FPEventCallback_RegisterForAllEvents

Syntax: FPEventCallback_RegisterForAllEvents (const FPMonitorRef

inMonitor, FPStreamRef inStream)

Return Value: FPEventCallbackRef

Input Parameters: const FPMonitorRef inMonitor, FPStreamRef inStream

Concurrency Requirement:

This function is thread safe.

Description:

This function asynchronously registers the application to receive Centera events (alerts) in XML format. The registration remains active until the application closes the given monitor. As the stream callback functions will be called asynchronously, the application should not close the stream before closing the monitor.

The SDK sends—with an interval determined by the server—keep-alive monitoring packets to the cluster to ensure that the node with the access role is still online. The server answers with a keep-alive reply.

If the node with the access role is offline, the alert-receiving thread fails over to another node with the access role. If all nodes with the access role are offline, a special SDK-alert is pushed to the output stream.

This function returns a reference to an event callback. This callback has to be used to close the callback registration using the FPEventCallback Close function.

Refer to Appendix A, *Monitoring Information*, for the syntax and a sample of the event (alert) information.

Note: The server allows the application to perform this call if the server capability "monitor" is enabled. If this capability is disabled, the error FP_OPERATION_NOT_ALLOWED is returned.

Parameters:

- const FPMonitorRef inMonitor
 The reference to a monitor object as returned from FPMonitor_Open(). The reference may also be NULL.
- ◆ FPStreamRef inStream

 The reference to a stream (as returned from the functions

 FPStream CreateXXX() or FPStream CreateGenericStream()).

Example: FPStreamRef vStream=CreateMyStream();

FPEventCallbackRef

vRef=FPEventCallback_RegisterForAllEvents(vMonitor,

vStream);

Error Handling:

FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

- FP_PARAM_ERR (program logic error or internal error; verify your code before contacting the EMC Customer Support Center)
- ◆ FP ATTR NOT FOUND ERR (internal error)
- FP_TAG_HAS_NO_DATA_ERR (program logic error)
- ◆ FP WRONG REFERENCE ERR (program logic error)
- FP_FILE_NOT_STORED_ERR (program logic error)
- ◆ FP NO POOL ERR (network error)
- ◆ FP NO SOCKET AVAIL ERR (network error)
- ◆ FP PROTOCOL ERR (internal error)
- ◆ FP UNKNOWN OPTION (internal error)
- ◆ FP_SERVER_ERR (server error)
- ◆ FP CONTROLFIELD ERR (server error)
- ◆ FP NOT RECEIVE REPLY ERR (network error)
- ◆ FP SEGDATA ERR (internal error)
- ◆ FP BLOBBUSY_ERR (server error)
- ◆ FP SERVER NOTREADY ERR (server error)
- ◆ FP PROBEPACKET ERR (internal error)
- ◆ FP_CLIPCLOSED_ERR (program logic error)
- ◆ FP POOLCLOSED ERR (program logic error)
- ◆ FP_OPERATION_NOT_ALLOWED (client error)
- ◆ FP WRONG STREAM ERR (client error)

FPMonitor Close

Syntax: FPMonitor_Close (const FPMonitorRef inMonitor)

Return Value: void

Input Parameters: const FPMonitorRef inMonitor

Concurrency Requirement:

This function is thread safe.

Description: This function closes the given monitor object and frees all related

(memory) resources. Note that calling this function on a monitor object that has already been closed may produce unwanted results.

Parameters: const FPMonitorRef inMonitor

The reference to a monitor object as returned from

FPMonitor_Open().

Example: FPMonitor_Close(vMonitor);

Error Handling: FPPool_GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

◆ FP_WRONG_REFERENCE_ERR (program logic error)

◆ FP_OBJECTINUSE_ERR (client error)

FPMonitor GetAllStatistics

Syntax: FPMonitor_GetAllStatistics (const FPMonitorRef inMonitor,

char *outData, FPInt *ioDataLen)

Return Value: void

Input Parameters: const FPMonitorRef inMonitor, FPInt *ioDataLen

Output Parameters: char *outData, FPInt *ioDataLen

Concurrency Requirement:

This function is thread safe.

Description: This function retrieves all available statistical information about the Centera cluster in XML format and writes it to the given buffer. The

monitor object has been opened with FPMonitor Open().

Server information that constantly changes is referred to as statistical information. Refer to Appendix A, *Monitoring Information*, for the

syntax and a sample of the statistical information.

Note: The server allows the application to perform this call if the server capability "monitor" is enabled. If this capability is disabled, the error FP OPERATION NOT ALLOWED is returned.

If the application retries the call, for example because the buffer was not large enough, it is not guaranteed that the new data will be identical to the data as retrieved by the first call.

Parameters:

- const FPMonitorRef inMonitor
 The reference to a monitor object as returned from FPMonitor_Open(). The reference may also be NULL.
- char *outData
 outData is the memory buffer that will store the statistical
 information.
- FPInt *ioDataLen
 Input: The reserved length, in characters, of the outData buffer.
 Output: The actual length of the statistical information, in characters, including the end-of-string character.

Error Handling:

FPPool_GetLastError() returns enoerr if successful. If unsuccessful, the following is a partial list of possible errors:

- ◆ FP_PARAM_ERR (program logic error or internal error; verify your code before contacting the EMC Customer Support Center)
- ◆ FP_ATTR_NOT_FOUND_ERR (internal error)
- ◆ FP_TAG_HAS_NO_DATA_ERR (program logic error)
- ◆ FP WRONG REFERENCE ERR (program logic error)
- ◆ FP FILE NOT STORED ERR (program logic error)
- ◆ FP NO POOL ERR (network error)
- ◆ FP NO SOCKET AVAIL ERR (network error)
- ◆ FP PROTOCOL ERR (internal error)
- ◆ FP_UNKNOWN_OPTION (internal error)
- ◆ FP SERVER ERR (server error)
- ◆ FP_CONTROLFIELD_ERR (server error)
- ◆ FP NOT RECEIVE REPLY ERR (network error)
- ◆ FP_SEGDATA_ERR (internal error)
- ◆ FP BLOBBUSY ERR (server error)
- ◆ FP SERVER NOTREADY ERR (server error)
- ◆ FP_PROBEPACKET_ERR (internal error)
- ◆ FP CLIPCLOSED ERR (program logic error)
- ◆ FP POOLCLOSED ERR (program logic error)
- ◆ FP OPERATION NOT ALLOWED (client error)
- ◆ FP WRONG STREAM ERR (client error)

FPMonitor GetAllStatisticsStream

Syntax: FPMonitor_GetAllStatisticsStream (const FPMonitorRef

inMonitor, FPStreamRef inStream)

Return Value: void

Input Parameters: const FPMonitorRef inMonitor, FPStreamRef inStream

Concurrency Requirement:

This function is thread safe.

Description: This function retrieves all available statistical information about the Centera cluster in XML format and writes it to the given stream. The

monitor object has been opened with FPMonitor Open().

Note: The server allows the application to perform this call if the server capability "monitor" is enabled. If this capability is disabled, the error FP OPERATION NOT ALLOWED is returned.

If the application retries the call, for example because the buffer was not large enough, it is not guaranteed that the new data will be identical to the data as retrieved by the first call.

Parameters:

- const FPMonitorRef inMonitor
 The reference to a monitor object as returned from FPMonitor_Open(). The reference may also be NULL.
- ◆ FPStreamRef inStream
 The reference to a stream (as returned from the functions
 FPStream CreateXXX() or FPStream CreateGenericStream()).

Example:

FPStreamRef vStream=FPStream_CreateToStdio();
FPMonitor_GetAllStatisticsStream(vMonitor, vStream);
FPStream_Close(vStream);

Error Handling:

FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

- ◆ FP_PARAM_ERR (program logic error or internal error; verify your code before contacting the EMC Customer Support Center)
- ◆ FP_ATTR_NOT_FOUND_ERR (internal error)
- ◆ FP_TAG_HAS_NO_DATA_ERR (program logic error)
- FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP FILE NOT STORED ERR (program logic error)
- ◆ FP NO POOL ERR (network error)

- ◆ FP_NO_SOCKET_AVAIL_ERR (network error)
- ◆ FP_PROTOCOL_ERR (internal error)
- ◆ FP_UNKNOWN_OPTION (internal error)
- ◆ FP SERVER ERR (server error)
- ◆ FP_CONTROLFIELD_ERR (server error)
- ◆ FP_NOT_RECEIVE_REPLY_ERR (network error)
- ◆ FP SEGDATA ERR (internal error)
- ◆ FP_BLOBBUSY_ERR (server error)
- ◆ FP_SERVER_NOTREADY_ERR (server error)
- ◆ FP_PROBEPACKET_ERR (internal error)
- ◆ FP_CLIPCLOSED_ERR (program logic error)
- ◆ FP_POOLCLOSED_ERR (program logic error)
- ◆ FP_OPERATION_NOT_ALLOWED (client error)
- ◆ FP_WRONG_STREAM_ERR (client error)

FPMonitor_GetDiscovery

Syntax: FPMonitor_GetDiscovery (const FPMonitorRef inMonitor,

char *outData, FPInt *ioDataLen)

Return Value: void

Input Parameters: const FPMonitorRef inMonitor, FPInt *ioDataLen

Output Parameters: char *outData, FPInt *ioDataLen

Concurrency Requirement:

This function is thread safe.

Description: This function retrieves discovery information about the Centera cluster in XML format and writes it to the given buffer. The monitor

object has been opened with FPMonitor Open().

General server information such as number of nodes and capacity is

referred to as discovery information. Refer to Appendix A,

Monitoring Information, for the syntax and a sample of the discovery

information.

Note: The server allows the application to perform this call if the server capability "monitor" is enabled. If this capability is disabled, the error FP_OPERATION_NOT_ALLOWED is returned.

If the application retries the call, for example because the buffer was not large enough, it is not guaranteed that the new data will be identical to the data as retrieved by the first call.

Parameters:

- const FPMonitorRef inMonitor
 The reference to a monitor object as returned from
 FPMonitor_Open(). The reference may also be NULL.
- char *outData outData is the memory buffer that will store the discovery information.
- ◆ FPInt *ioDataLen
 Input: The reserved length, in characters, of the outData buffer.
 Output: The actual length of the discovery information, in characters, including the end-of-string character.

Error Handling:

FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

- FP_PARAM_ERR (program logic error or internal error; verify your code before contacting the EMC Customer Support Center)
- ◆ FP ATTR NOT FOUND ERR (internal error)
- ◆ FP TAG HAS NO DATA ERR (program logic error)
- FP_WRONG_REFERENCE_ERR (program logic error)
- FP_FILE_NOT_STORED_ERR (program logic error)
- ◆ FP NO POOL ERR (network error)
- ◆ FP_NO_SOCKET_AVAIL_ERR (network error)
- ◆ FP PROTOCOL ERR (internal error)
- ◆ FP UNKNOWN OPTION (internal error)
- ◆ FP SERVER ERR (server error)
- ◆ FP_CONTROLFIELD_ERR (server error)
- ◆ FP NOT RECEIVE REPLY ERR (network error)
- ◆ FP SEGDATA ERR (internal error)
- ◆ FP BLOBBUSY ERR (server error)
- ◆ FP SERVER NOTREADY ERR (server error)
- ◆ FP PROBEPACKET ERR (internal error)
- ◆ FP CLIPCLOSED ERR (program logic error)
- ◆ FP POOLCLOSED ERR (program logic error)
- ◆ FP OPERATION NOT ALLOWED (client error)
- ◆ FP WRONG STREAM ERR (client error)

FPMonitor_GetDiscoveryStream

Syntax: FPMonitor_GetDiscoveryStream (const FPMonitorRef

inMonitor, FPStreamRef inStream)

Return Value: void

Input Parameters: const FPMonitorRef inMonitor, FPStreamRef inStream

Concurrency Requirement:

This function is thread safe.

Description: This function retrieves discovery information about the Centera

cluster in XML format and writes it to the given stream. The monitor

object has been opened with FPMonitor Open().

Note: The server allows the application to perform this call if the server capability "monitor" is enabled. If this capability is disabled, the error

FP_OPERATION_NOT_ALLOWED is returned.

If the application retries the call, it is not guaranteed that the new data will be identical to the data as retrieved by the first call.

Parameters:

- const FPMonitorRef inMonitor
 The reference to a monitor object as returned from
 FPMonitor Open(). The reference may also be NULL.
 - FPStreamRef inStream
 The reference to a stream (as returned from the functions
 FPStream CreateXXX() or FPStream CreateGenericStream()).

Example:

FPStreamRef vStream=FPStream_CreateToStdio();
FPMonitor_GetDiscoveryStream(vMonitor, vStream);
FPStream Close(vStream);

Error Handling:

FPPool_GetLastError() returns enoerr if successful. If unsuccessful, the following is a partial list of possible errors:

- ◆ FP_PARAM_ERR (program logic error or internal error; verify your code before contacting the EMC Customer Support Center)
- ◆ FP_ATTR_NOT_FOUND_ERR (internal error)
- ◆ FP_TAG_HAS_NO_DATA_ERR (program logic error)
- ◆ FP WRONG REFERENCE ERR (program logic error)
- ◆ FP FILE NOT STORED ERR (program logic error)
- ◆ FP NO POOL ERR (network error)
- ◆ FP NO SOCKET AVAIL ERR (network error)
- ◆ FP PROTOCOL ERR (internal error)
- ◆ FP_UNKNOWN_OPTION (internal error)
- ◆ FP SERVER ERR (server error)
- ◆ FP_CONTROLFIELD_ERR (server error)
- ◆ FP NOT RECEIVE REPLY ERR (network error)
- ◆ FP_SEGDATA_ERR (internal error)
- ◆ FP BLOBBUSY ERR (server error)
- ◆ FP SERVER NOTREADY ERR (server error)
- ◆ FP_PROBEPACKET_ERR (internal error)
- ◆ FP_CLIPCLOSED_ERR (program logic error)
- ◆ FP POOLCLOSED ERR (program logic error)
- ◆ FP OPERATION NOT ALLOWED (client error)
- ◆ FP WRONG STREAM ERR (client error)

FPMonitor_Open

Syntax: FPMonitor_Open (const char *inClusterAddress)

Return Value: FPMonitorRef

Input Parameters: const char *inClusterAddress

Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function creates a new object to monitor the state of the Centera

server. The monitoring functions operate on the first available IP

address in the given list of cluster addresses.

This function checks the availability of a node with the access role using the UDP Probe transaction. The reply of this transaction contains the clusterID that is needed for the authentication phase. This function uses the PAI module to retrieve the authentication

information.

This function returns a reference to an FPMonitor object. If no

connection could be made, the function returns NULL.

Parameters: const char *inClusterAddress

A list of comma-separated IP addresses of nodes with the access role belonging to one cluster. Information for the PAI module should be

added using a question mark as delimiter; refer to the example below.

Example: myClusterAddress = "10.62.69.153?c:\\centera\rwe.pea";

myMonitor = FPMonitor Open (myClusterAddress);

Error Handling:

FPPool_GetLastError() returns enoerr if successful. If unsuccessful, the following is a partial list of possible errors:

- ◆ FP_PARAM_ERR (program logic error)
- ◆ FP_WRONG_REFERENCE_ERR (program logic error)
- ◆ FP_PROTOCOL_ERR (internal error)
- FP_NO_SOCKET_AVAIL_ERR (network error)
- ◆ FP_PROBEPACKET_ERR (internal error)
- ◆ FP_NO_POOL_ERR (network error
- ◆ FP_ACCESSNODE_ERR (network error)
- ◆ FP_AUTHENTICATION_FAILED_ERR (server error)

C API Reference		_
	-	

Time Functions

This section describes the following time formats used by the SDK to convert Centera time strings to integral time values marking the time since the epoch 1 January 1970 00:00:00.000 GMT. These API calls represent integral units in either seconds or milliseconds.

The SDK supports two string formats when converting the integral values to time strings. These string formats are defined as options <code>FP_OPTION_MILLISECONDS_STRING</code> and <code>FP_OPTION_SECONDS_STRING</code> with a flag argument. The <code>inOptions</code>

argument produces a time string with or without a milliseconds field.

- ◆ FPTime MillisecondsToString
- ◆ FPTime SecondsToString
- ◆ FPTime StringToMilliseconds
- ◆ FPTime StringToSeconds

FPTime_MillisecondsToString

Syntax: FPTime_MillisecondsToString (FPLong inTime,

char* outString, int* ioStringLen, int inOptions)

Return Value: void

Input Parameters: FPLong inTime

Output Parameters: char* outString, int* ioStringLen, int inOptions

Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function converts an FPLong that represents the number of

milliseconds since the epoch 1 January 1970 00:00:00.000 GMT (Greenwich Mean Time) to a date-time string of the form YYYY.MM.DD hh:mm:ss.ms GMT. The function does not support time strings before

the epoch.

For example, March 31, 2005 might be expressed as 2005.03.31

15:14:30.585 GMT.

Parameters: ♦ const FPLong inTime

The reference to the number of milliseconds since the epoch.

♦ char* outString

A pointer to a user-allocated buffer that holds the resulting time

string.

♦ int* ioStringLen

Input: The pointer to an integer that holds the length of the buffer

allocated for outString.

Output: The integer is updated to hold the length of the resulting

string.

♦ int inOptions

Specify either FP OPTION MILLISECONDS STRING to produce a

string containing a milliseconds field or

FP_OPTION_SECONDS_STRING to produce a string without a

milliseconds field.

Example: char vTimeString[MAX_STRING_LEN];

FPInt vTimeStringLen = MAX_STRING_LEN;

FPTime_LongToString(vTimeInSeconds, vTimeString,

&vTimeStringLen);

Error Handling:

FPPool_GetLastError() returns ENOERR if successful. If unsuccessful, the following is a partial list of possible errors:

- ◆ FP_PARAM_ERR (program logic error)
- ◆ FP_OPERATION_NOT_SUPPORTED (program logic error)

FPTime_SecondsToString

Syntax: FPTime_SecondsToString (FPLong inTime,

char* outString, int* ioStringLen, int inOptions)

Return Value: void

Input Parameters: FPLong inTime, int inOptions

Output Parameters: char* outString, int* ioStringLen

Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see Unicode and Wide Character

Support on page 1-4.

Description: This function converts an FPLong that represents the number of

seconds since the epoch 1 January 1970 00:00:00:00.000 GMT to a date-time string of the form YYYY.MM.DD hh:mm:ss.ms GMT. The function does not support time strings before the epoch.

Parameters:

const FPLong inTime
 The reference to the number of seconds since the epoch.

♦ char* outString

A pointer to a user-allocated buffer that holds the resulting time string.

♦ int* ioStringLen

Input: The pointer to an integer that holds the length of the buffer allocated for outString.

Output: The integer is updated to hold the length of the resulting string.

♦ int inOptions

Specify either FP_OPTION_MILLISECONDS_STRING to produce a string containing a milliseconds field or

string containing a milliseconds field or

FP_OPTION_SECONDS_STRING to produce a string without a milliseconds field.

Example:

```
char vTimeString[MAX_STRING_LEN];
FPInt vTimeStringLen = MAX_STRING_LEN;
FPPool_GetClusterTime(vPool, vTimeString,
 &vTimeStringLen);
```

FPLong vTimeInSeconds = FPTime_StringToLong(vTimeString);

Error Handling:

FPPool_GetLastError() returns enoerr if successful. If unsuccessful, the following is a partial list of possible errors:

- ◆ FP_PARAM_ERR (program logic error)
- ◆ FP_OPERATION_NOT_SUPPORTED (program logic error)

FPTime_StringToMilliseconds

Syntax: FPTime_StringToMilliseconds (const char* inTime)

Return Value: FPLong

Input Parameters: const char* inTime

Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function converts a date/time string to an FPLong, a return value

that represents the number of milliseconds since the epoch 1 January 1970 00:00:00.000 GMT. The function does not support time strings

before the epoch.

Parameters: ♦ inTime

The time string of the format in YYYY.MM.DD HH:MM:SS[.ms]

GMT, in which the milliseconds field is optional.

Note: The milliseconds field is optional.

Example: char vTimeString[MAX STRING LEN];

FPInt vTimeStringLen = MAX_STRING_LEN;
FPPool_GetClusterTime(vPool, vTimeString,

&vTimeStringLen);
FPLong vTimeInSeconds =

FPTime StringToMilliseconds(vTimeString);

Error Handling: FPPool GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

◆ FP PARAM ERR (program logic error)

◆ FP OPERATION NOT SUPPORTED (program logic error)

FPTime StringToSeconds

Syntax: FPTime StringToSeconds (const char* inTime)

Return Value: FPLong

Input Parameters: const char *inTime

> Concurrency Requirement:

This function is thread safe.

Unicode Support: This function has variants that support wide character and 8, 16, and

32-bit Unicode. For more information, see *Unicode and Wide Character*

Support on page 1-4.

Description: This function converts a date/time string to an FPLong, a return value

> that represents the number of seconds since the epoch 1 January 1970 00:00:00.000 GMT. The function does not support time strings before

the epoch.

Parameters: inTime

The time string of the format in YYYY.MM.DD HH:MM:SS[.ms]

GMT, in which the milliseconds field is optional.

Note: The milliseconds field is optional.

Example: char vTimeString[MAX STRING LEN];

FPInt vTimeStringLen = MAX STRING LEN; FPPool GetClusterTime(vPool, vTimeString,

&vTimeStringLen); FPLong vTimeInSeconds =

FPTime StringToSeconds (vTimeString);

Error Handling: FPPool GetLastError() returns ENOERR if successful. If

unsuccessful, the following is a partial list of possible errors:

FP PARAM ERR (program logic error)

FP OPERATION NOT SUPPORTED (program logic error)

C API Reference		_

Error Codes

The API reports both Centera-specific and operating-system errors. If the API returns an error code that is not listed in Table 1-14, *Error Codes*, refer to a list of platform-specific error codes (Windows error code 10055, for example, means that no buffer space is available).

Note that all Centera error codes are negative values.

Refer to the *Centera Programmer's Guide*, P/N 069001127, for more information on error handling. Also refer to *FPPool_GetLastError* on page 1-26 and *FPPool_GetLastErrorInfo* on page 1-27.

If you want to access the errors described in this section, you must include FPErrors.h.

Table 1-14 Error Codes

Error Name	Description and Action
FP_INVALID_NAME	The name that you have used is not XML compliant.
FP_UNKNOWN_OPTION	You have used an unknown option name with FPPool_SetIntOption() or FPPool_GetIntOption().
FP_NOT_SEND_REQUEST_ERR	An error occurred when you sent a request to the server. This internal error was generated because the server could not accept the request packet. Verify all LAN connections and try again.
FP_NOT_RECEIVE_REPLY_ERR	No reply was received from the server. This internal error was generated because the server did not send a reply to the request packet. Verify all LAN connections and try again.
FP_SERVER_ERR	The server reports an error. An internal error on the server occurred. Try again.
FP_PARAM_ERR	You have used an incorrect or unknown parameter. Example: Is a string-variable too long, null, or empty when it should not be? Does a parameter have a limited set of values? Check each parameter in your code.
	FP_INVALID_NAME FP_UNKNOWN_OPTION FP_NOT_SEND_REQUEST_ERR FP_NOT_RECEIVE_REPLY_ERR FP_SERVER_ERR

Table 1-14 Error Codes (continued)

Value	Error Name	Description and Action
-10007	FP_PATH_NOT_FOUND_ERR	This path does not correspond to a file or directory on the client system. The path in one of your parameters does not point to an existing file or directory. Verify the path in your code.
-10008	FP_CONTROLFIELD_ERR	The server reports that the operation generated a "Controlfield missing" error. This internal error was generated because the required control field was not found. Try again. (Obsolete from v2.0.)
-10009	FP_SEGDATA_ERR	The server reports that the operation generated a "Segdatafield missing" error. This internal error was generated because the required field containing the blob data was not found in the packet. Try again. (Obsolete from v2.0.)
-10010	FP_DUPLICATE_FILE_ERR	A duplicate CA already exists on the server. If you did not enable duplicate file detection, verify that you have not already stored this data and try again.
-10011	FP_OFFSET_FIELD_ERR	The server reports that the operation generated an "Offsetfield missing" error. This internal error was generated because the offset field was not found in the packet. Try again. (Obsolete from v2.0.)
-10012	FP_OPERATION_NOT_SUPPORTED	This operation is not supported. If FPClip_Write(), FPTag_GetSibling(), FPTag_GetPrevSibling(), FPTag_GetFirstChild() or FPTag_Delete() returned this error, then this operation is not supported for C-Clips opened in 'flat' mode. If FPStream returned this error, then you are trying to perform an operation that is not supported by that stream.
-10013	FP_ACK_NOT_RCV_ERR	A write acknowledgement was not received. Verify your LAN connections and try again.

Table 1-14 Error Codes (continued)

Value	Error Name	Description and Action
-10014	FP_FILE_NOT_STORED_ERR	Could not write the blob to the server OR could not find the blob on the server. This internal error was generated because the store operation of the blob was not successful. Verify that the original data was correctly stored, verify your LAN connections and try again.
-10015	FP_NUMLOC_FIELD_ERR	The server reports that the operation generated a "Numlockfield missing" error. This internal error was generated because the numlock field was not found in the packet. Try again. (Obsolete from v2.0.)
-10016	FP_SECTION_NOT_FOUND_ERR	The GetSection request could not retrieve the defined section tag. This internal error was generated because a required section is missing in the CDF. Verify the content of your code and try again. (Obsolete from v2.0.)
-10017	FP_TAG_NOT_FOUND_ERR	The referenced tag could not be found in the CDF. This internal error was generated because information is missing from the description section in the CDF. Verify the content of your code and try again.
-10018	FP_ATTR_NOT_FOUND_ERR	Could not find an attribute with that name. If FPTag_GetXXXAttribute() returned this error, then the attribute was not found in the tag. If FPTag_GetIndexAttribute() returned this error, then the index parameter is larger than the number of attributes in the tag.
-10019	FP_WRONG_REFERENCE_ERR	The reference that you have used is invalid. The reference was not opened, already closed, or not of the correct type.
-10020	FP_NO_POOL_ERR	It was not possible to establish a connection with a cluster. The server could not be located. This means that none of the IP addresses could be used to open a connection to the server or that no cluster could be found that has the required capability. Verify your LAN connections, server settings, and try again.

Table 1-14 Error Codes (continued)

Value	Error Name	Description and Action
-10021	FP_CLIP_NOT_FOUND_ERR	Could not find the referenced C-Clip in the cluster. Returned by FPClip_Open(), it means the CDF could not be found on the server. Verify that the original data was correctly stored and try again.
-10022	FP_TAGTREE_ERR	An error exists in the tag tree. Verify the content of your code and try again.
-10023	FP_ISNOT_DIRECTORY_ERR	A path to a file has been given but a path to a directory is expected. Verify the path to the data and try again.
-10024	FP_UNEXPECTEDTAG_ERR	Either a "file" or "folder" tag was expected but not given. An unexpected tag was found when retrieving the CDF. The CDF is probably corrupt.
-10025	FP_TAG_READONLY_ERR	The tag cannot be changed or deleted (it is probably a top tag). Verify your program logic.
-10026	FP_OUT_OF_BOUNDS_ERR	The options parameter is out of bounds. One of the function parameters exceeds its preset limits. Verify each parameter in your code.
-10027	FP_FILESYS_ERR	A file system error occurred, for example an incorrect path was given, or you are trying to open an unknown file or a file in the wrong mode. Verify the path and try again.
-10029	FP_STACK_DEPTH_ERR	You have exceeded the nested tag limit. Review the structure of your content description and try again. Deprecated.
-10030	FP_TAG_HAS_NO_DATA_ERR	You are trying to access blob data of a tag that does not contain blob data.
-10031	FP_VERSION_ERR	The C-Clip has been created using a more recent version of the client software than you are using. Upgrade to the latest version.
-10032	FP_MULTI_BLOB_ERR	The tag already has data associated with it. You need to create a new tag to store the new data or delete this tag and recreate it and try again.

Table 1-14 Error Codes (continued)

Value	Error Name	Description and Action
-10033	FP_PROTOCOL_ERR	You have used an unknown protocol option (Only HPP is supported). Verify the parameters in your code. It is also possible that an internal communication error occurred between the server and client. If you have verified your code and the problem persists then you need to upgrade to the latest client and server versions.
-10034	FP_NO_SOCKET_AVAIL_ERR	No new network socket is available for the transaction. Reduce the number of open transactions between the client and the server or use the function FPPool_SetGlobalOption() to increase the number of available sockets with FP_OPTION_MAXCONNECTIONS.
-10035	FP_BLOBIDFIELD_ERR	A BlobID field (the Content Address) was expected but not given. Upgrade to the latest client and server versions. (Obsolete from v2.0.)
-10036	FP_BLOBIDMISMATCH_ERR	The blob is corrupt: a BlobID mismatch occurred between the client and server. The Content Address calculation on the client and the server has returned different results. The blob is corrupt. If FPClip_Open() returns this error, it means the blob data or metadata of the C-Clip is corrupt and cannot be decoded.
-10037	FP_PROBEPACKET_ERR	The probe packet does not contain valid server addresses. Upgrade to the latest client and server versions. (Obsolete from v2.0.)
-10038	FP_CLIPCLOSED_ERR	(Java only.) You tried to perform an operation on a closed C-Clip. This operation requires access to an open C-Clip. Verify your code and try again.
-10039	FP_POOLCLOSED_ERR	(Java only.) You tried to perform an operation on a closed pool. This operation requires access to an open pool. Verify your code and LAN connections and try again.
-10040	FP_BLOBBUSY_ERR	The blob on the cluster is busy and cannot be read from or written to. You tried to read from or write to a blob that is currently busy with another read/write operation. Try again.

Table 1-14 Error Codes (continued)

Value	Error Name	Description and Action
-10041	FP_SERVER_NOTREADY_ERR	The server is not ready yet. This error can occur when a client tries to connect to the server to execute an operation and the nodes with the access role are running but the nodes with the storage role have not been initialized yet. This error can also occur when not enough mirror groups are found on the server. Try again.
-10042	FP_SERVER_NO_CAPACITY_ERR	The server has no capacity to store data. Enlarge the server's capacity and try again.
-10043	FP_DUPLICATE_ID_ERR	The application passed in a sequence ID that was previously used.
-10101	FP_SOCKET_ERR	An error on the network socket occurred. Verify the network.
-10102	FP_PACKETDATA_ERR	The data packet contains wrong data. Verify the network, the version of the server or try again later.
-10103	FP_ACCESSNODE_ERR	No node with the access role can be found. Verify the IP addresses provided with FPPool_Open().
-10151	FP_OPCODE_FIELD_ERR	The Query Opcode field is missing from the packet.
-10152	FP_PACKET_FIELD_MISSING_ERR	The packet field is missing.
-10153	FP_AUTHENTICATION_FAILED_ERR	Authentication to get access to the server failed. Check the profile name and secret.
-10154	FP_UNKNOWN_AUTH_SCHEME_ERR	An unknown authentication scheme has been used.
-10155	FP_UNKNOWN_AUTH_PROTOCOL_ERR	An unknown authentication protocol has been used.
-10156	FP_TRANSACTION_FAILED_ERR	Transaction on the server failed. FPClip_Delete() or FPClip_AuditedDelete() could not delete the complete C-Clip because of server problems. Try again later.
-10157	FP_PROFILECLIPID_NOTFOUND_ERR	No profile clip was found.
-10158	FP_ADVANCED_RETENTION_DISABLED_ ERR	The Advanced Retention Management feature is not licensed or enabled for event-based retention (EBR) and retention hold.

Table 1-14 Error Codes (continued)

Value	Error Name	Description and Action
-10159	FP_NON_EBR_CLIP_ERR	An attempt was made to trigger an EBR event on a C-Clip that is not eligible to receive an event.
-10160	FP_EBR_OVERRIDE_ERR	An attempt was made to trigger or enable the event-based retention period/class of a C-Clip a second time. You can set EBR information only once.
-10161	FP_NO_EBR_EVENT_ERR	The C-Clip is under event-based retention protection and cannot be deleted.
-10162	FP_RETENTION_OUT_OF_BOUNDS_ERR	The event-based retention period being set does not meet the minimum/maximum rule.
-10163	FP_RETENTION_HOLD_COUNT_ERR	The number of retention holds exceeds the limit of 100.
-10201	FP_OPERATION_REQUIRES_MARK	The application requires marker support but the stream does not provide that.
-10202	FP_QUERYCLOSED_ERR	The FPQuery for this object is already closed. (Java only).
-10203	FP_WRONG_STREAM_ERR	The function expects an input stream and gets an output stream or vice-versa.
-10204	FP_OPERATION_NOT_ALLOWED	The use of this operation is restricted or this operation is not allowed because the server capability is false.
-10205	FP_SDK_INTERNAL_ERR	An SDK internal programming error has been detected.
-10206	FP_OUT_OF_MEMORY_ERR	The system ran out of memory. Check the system's capacity.
-10207	FP_OBJECTINUSE_ERR	Cannot close the object because it is in use. Check your code.
-10208	FP_NOTYET_OPEN_ERR	The object is not yet opened. Check your code.
-10209	FP_STREAM_ERR	An error occurred in the generic stream. Check your code.
-10210	FP_TAG_CLOSED_ERR	The FPTag for this object is already closed. (Java only.)
-10211	FP_THREAD_ERR	An error occurred while creating a background thread.
-10212	FP_PROBE_TIME_EXPIRED_ERR	The probe limit time was reached.
-10213	FP_PROFILECLIPID_WRITE_ERR	There was an error while storing the profile clip ID.
-10214	FP_INVALID_XML_ERR	The specified string is not valid XML.

C API Reference

Table 1-14 Error Codes (continued)

Value	Error Name	Description and Action
-10215	FP_UNABLE_TO_GET_LAST_ERROR	The call to FPPool_GetLastError() or FPPool_GetLastErrorInfo() failed. The error status of the previous function call is unknown; the previous call may have succeeded.

Logging

To support application debugging, the SDK provides thread-safe logging of its activities without creating any new threads. The SDK logging system supports all platforms and generates log files based on either an XML or tab-delimited format.

The log file contains the following information:

- ◆ Timestamp—The current time of the client system when the message was logged. This timestamp records the number of milliseconds since the epoch 1 January 1970 00:00:00.000.
- Message type—The verbosity level of the message to indicate what type of information is to be included in the log (for example, log or debug).
- ◆ Thread ID—The ID of the thread that logged the message.
- Component field—A two-part field that first displays the API component that logged the message, followed by the root SDK API call in the stack that generated the log message.

Environment Variables

To enable logging and define specific logging features, you set the following environment variables.

FP LOGPATH

Setting FP_LOGPATH enables logging. The value for FP_LOGPATH is the path and file name containing the log.

FP LOGKEEP

Setting FP_LOGKEEP defines how the log file is to be generated. The value can be either OVERWRITE, APPEND, or CREATE. If a log file does not exist, the SDK automatically creates a log file as named in FP_LOGPATH regardless of the set value. If the log file exists, the SDK API uses the set value to perform one of the following actions:

- OVERWRITE: (Default) Replaces the existing log file by writing over it.
- APPEND: Adds the logging information to the end of the existing log in the log file.
- CREATE: Creates a new log file name by appending a timestamp to the end of the existing log file name and writes log messages to the new file.

FP_LOGLEVEL

Setting FP_LOGLEVEL assigns the log's verbosity of messages or which types of messages are to be included in the log, as follows.

- 1 Error messages only
- 2 Warning and Error messages
- 3 Log, Warning, and Error messages
- 4 Debug, Log, Warning, and Error messages

Note: If you do not use the FP_LOGLEVEL environment variable, the default message level is set to **3**.

FP_LOGFILTER

Setting FP_LOGFILTER determines which components to represent in the written log. If FP_LOGFILTER is set, you designate the components in a comma-separated list, otherwise, the default is to log all components. The possible components you can list are POOL, RETRY, XML, API, NET, TRANSACTION, PACKET, EXCEPTION, REFS, MOPI, STREAM, CSOD, CSO, MD5, SCRATCH, and ALL.

FP_LOGFORMAT

Setting FP_LOGFORMAT determines the format of the generated log file—either XML or TAB. By default, the SDK API generates a tab-delimited log file, including upon error.

XML log format per line

<log level tID=thread id sec=timestamp comp=component
API=high level API><![CDATA[message]]></log level>

If FP_LOGFORMAT is set to TAB, the SDK API generates a tab-delimited log file.

Tab-delimited log format per line

timestamp time string message type thread id component message

Example of an XML-formatted log

C API Reference		

A

Monitoring Information

This appendix lists the syntax and provides samples of XML files that are retrieved by the MoPI functions.

•	Discovery Information	A-2
	Statistical Information	
•	Alert Information	A-12
•	Sensors and Alerts	A-13

Discovery Information

This section lists the syntax and a sample of the XML file that can be retrieved by FPMonitor GetDiscovery.

Syntax Discovery

```
<!ELEMENT applicationcontext ( client, securityprofile ) >
<!ELEMENT applicationcontexts (applicationcontext*) >
<!ELEMENT ats EMPTY >
<!ATTLIST ats powersource CDATA #REQUIRED >
<!ATTLIST ats status CDATA #REQUIRED >
<!ELEMENT cabinet ( ats?, cubeswitches, nodes ) >
<!ATTLIST cabinet id CDATA #REQUIRED >
<!ATTLIST cabinet availablerawcapacity CDATA #REQUIRED >
<!ATTLIST cabinet offlinerawcapacity CDATA #REQUIRED >
<!ATTLIST cabinet totalrawcapacity CDATA #REQUIRED >
<!ATTLIST cabinet usedrawcapacity CDATA #REQUIRED >
<!ELEMENT cabinets ( cabinet* ) >
<!ELEMENT capabilities ( capability* ) >
<!ELEMENT capability EMPTY >
<!ATTLIST capability enabled CDATA #REQUIRED >
<!ATTLIST capability name CDATA #REQUIRED >
<!ELEMENT client EMPTY >
<!ATTLIST client ip CDATA #IMPLIED >
<!ELEMENT cluster ( cabinets, rootswitches, services, pools, licenses
<!ATTLIST cluster availablerawcapacity CDATA #REQUIRED >
<!ATTLIST cluster clusterid CDATA #REQUIRED >
<!ATTLIST cluster compliancemode CDATA #REQUIRED >
<!ATTLIST cluster contactemail CDATA #REQUIRED >
<!ATTLIST cluster contactname CDATA #REQUIRED >
<!ATTLIST cluster groomingvisit CDATA #REQUIRED >
<!ATTLIST cluster location CDATA #REQUIRED >
<!ATTLIST cluster name CDATA #REQUIRED >
<!ATTLIST cluster offlinerawcapacity CDATA #REQUIRED >
<!ATTLIST cluster protectionschemes CDATA #REQUIRED >
<!ATTLIST cluster serial CDATA #REQUIRED >
<!ATTLIST cluster serviceid CDATA #REQUIRED >
<!ATTLIST cluster serviceinfo CDATA #REQUIRED >
<!ATTLIST cluster siteid CDATA #REQUIRED >
```

```
<!ATTLIST cluster softwareversion CDATA #REOUIRED >
<!ATTLIST cluster totalrawcapacity CDATA #REQUIRED >
<!ATTLIST cluster usedrawcapacity CDATA #REQUIRED >
<!ELEMENT cubeswitch EMPTY >
<!ATTLIST cubeswitch description CDATA #REQUIRED >
<!ATTLIST cubeswitch ip CDATA #REQUIRED >
<!ATTLIST cubeswitch mac CDATA #REQUIRED >
<!ATTLIST cubeswitch name CDATA #REQUIRED >
<!ATTLIST cubeswitch rail CDATA #REQUIRED >
<!ATTLIST cubeswitch serial CDATA #REQUIRED >
<!ATTLIST cubeswitch status CDATA #REQUIRED >
<!ELEMENT cubeswitches ( cubeswitch* ) >
<!ELEMENT discovery ( format?, cluster? ) >
<!ELEMENT format EMPTY >
<!ATTLIST format version CDATA #REQUIRED >
<!ELEMENT license EMPTY >
<!ATTLIST license key CDATA #REQUIRED >
<!ELEMENT licenses ( license* ) >
<!ELEMENT nic EMPTY >
<!ATTLIST nic config CDATA #IMPLIED >
<!ATTLIST nic dnsip CDATA #IMPLIED >
<!ATTLIST nic duplex CDATA #IMPLIED >
<!ATTLIST nic ip CDATA #IMPLIED >
<!ATTLIST nic linkspeed CDATA #IMPLIED >
<!ATTLIST nic mac CDATA #IMPLIED >
<!ATTLIST nic name CDATA #REQUIRED >
<!ATTLIST nic status CDATA #REOUIRED >
<!ATTLIST nic subnet CDATA #IMPLIED >
<!ELEMENT nics ( nic* ) >
<!ELEMENT node ( nics, volumes ) >
<!ATTLIST node downtime CDATA #REQUIRED >
<!ATTLIST node hardwareversion CDATA #REOUIRED >
<!ATTLIST node name CDATA #REQUIRED >
<!ATTLIST node rail CDATA #REQUIRED >
<!ATTLIST node roles CDATA #REQUIRED >
<!ATTLIST node softwareversion CDATA #REQUIRED >
<!ATTLIST node status CDATA #REQUIRED >
<!ATTLIST node systemid CDATA #REQUIRED >
<!ATTLIST node totalrawcapacity CDATA #REQUIRED >
<!ATTLIST node usedrawcapacity CDATA #REQUIRED >
<!ELEMENT nodes ( node* ) >
```

```
<!ELEMENT pool (applicationcontexts) >
<!ATTLIST pool name CDATA #REQUIRED >
<!ATTLIST pool totalrawcapacity CDATA #REQUIRED >
<!ATTLIST pool usedrawcapacity CDATA #REQUIRED >
<!ELEMENT pools ( pool* ) >
<!ELEMENT rootswitch EMPTY >
<!ATTLIST rootswitch ip CDATA #REQUIRED >
<!ATTLIST rootswitch side CDATA #REQUIRED >
<!ATTLIST rootswitch status CDATA #REQUIRED >
<!ELEMENT rootswitches ( rootswitch* ) >
<!ELEMENT securityprofile ( capabilities ) >
<!ATTLIST securityprofile enabled CDATA #REQUIRED >
<!ATTLIST securityprofile name CDATA #REQUIRED >
<!ELEMENT servicecontentprotectiontransformation EMPTY >
<!ATTLIST servicecontentprotectiontransformation name CDATA #REQUIRED
<!ATTLIST servicecontentprotectiontransformation scheme CDATA
  #REQUIRED >
<!ATTLIST servicecontentprotectiontransformation status CDATA
  #REOUIRED >
<!ATTLIST servicecontentprotectiontransformation threshold CDATA
  #REOUIRED >
<!ATTLIST servicecontentprotectiontransformation version CDATA
  #IMPLIED >
<!ELEMENT servicegarbagecollection EMPTY >
<!ATTLIST servicegarbagecollection name CDATA #REQUIRED >
<!ATTLIST servicegarbagecollection status CDATA #REQUIRED >
<!ATTLIST serviceqarbaqecollection version CDATA #IMPLIED >
<!ELEMENT serviceorganicregeneration EMPTY >
<!ATTLIST serviceorganicregeneration name CDATA #REQUIRED >
<!ATTLIST serviceorganicregeneration status CDATA #REQUIRED >
<!ATTLIST serviceorganicregeneration version CDATA #IMPLIED >
<!ELEMENT serviceperformanceregeneration EMPTY >
<!ATTLIST serviceperformanceregeneration name CDATA #REQUIRED >
<!ATTLIST serviceperformanceregeneration status CDATA #REQUIRED >
<!ATTLIST serviceperformanceregeneration version CDATA #IMPLIED >
<!ELEMENT servicequery EMPTY >
<!ATTLIST servicequery name NMTOKEN #REQUIRED >
<!ATTLIST servicequery status CDATA #REQUIRED >
<!ATTLIST servicequery version CDATA #IMPLIED >
<!ELEMENT servicereplication EMPTY >
<!ATTLIST servicereplication ip CDATA #REQUIRED >
```

```
<!ATTLIST servicereplication name NMTOKEN #REQUIRED >
<!ATTLIST servicereplication status CDATA #REQUIRED >
<!ATTLIST servicereplication version CDATA #IMPLIED >
<!ELEMENT servicerestore EMPTY >
<!ATTLIST servicerestore ip CDATA #REQUIRED >
<!ATTLIST servicerestore name NMTOKEN #REQUIRED >
<!ATTLIST servicerestore status CDATA #REQUIRED >
<!ATTLIST servicerestore version CDATA #IMPLIED >
<!ELEMENT services ( servicegarbagecollection*,
  servicecontentprotectiontransformation*, servicereplication*,
  servicerestore*, servicequery*, serviceorganicregeneration*,
  serviceperformanceregeneration*, serviceshredding*, servicesnmp*)
<!ELEMENT serviceshredding EMPTY >
<!ATTLIST serviceshredding name NMTOKEN #REQUIRED >
<!ATTLIST serviceshredding status CDATA #REQUIRED >
<!ATTLIST serviceshredding version CDATA #IMPLIED >
<!ELEMENT servicesnmp EMPTY >
<!ATTLIST servicesnmp communityname CDATA #REQUIRED >
<!ATTLIST servicesnmp ip CDATA #REQUIRED >
<!ATTLIST servicesnmp name NMTOKEN #REQUIRED >
<!ATTLIST servicesnmp port CDATA #REQUIRED >
<!ATTLIST servicesnmp status CDATA #REQUIRED >
<!ATTLIST servicesnmp trapinterval CDATA #REOUIRED >
<!ATTLIST servicesnmp version CDATA #IMPLIED >
<!ELEMENT volume EMPTY >
<!ATTLIST volume index CDATA #REQUIRED >
<!ATTLIST volume status CDATA #REQUIRED >
<!ATTLIST volume totalrawcapacity CDATA #IMPLIED >
<!ELEMENT volumes ( volume* ) >
```

Sample Discovery

```
<cabinet id="1" availablerawcapacity="942660386816"</pre>
  offlinerawcapacity="0" totalrawcapacity="942660386816"
  usedrawcapacity="0"
 <ats powersource="-1" status="-1"/>
 <cubeswitches>
 <cubeswitch ip="10.255.1.61" mac="00:00:cd:03:20:74"</pre>
  description="Allied Telesyn AT-RP48 Rapier 48 version 2.2.2-12
-2002" name="c001sw0" rail="0" serial="49906220" status="1"/>
 <cubeswitch ip="10.255.1.62" mac="00:00:cd:03:1f:24"</pre>
  description="Allied Telesyn AT-RP48 Rapier 48 version 2.2.2-10
  21-Dec
-2001" name="c001sw1" rail="1" serial="49906217" status="1"/>
 </cubeswitches>
 <nodes>
 <node downtime="-1" hardwareversion="118032076" name="c001n01"</pre>
  rail="1" roles="access" softwareversion="2.1.0.287-1715" st
atus="online" systemid="3644ea04-1dd2-11b2-b183-b3e636608d6d"
  totalrawcapacity="0" usedrawcapacity="0">
 <nics>
 <nic ip="10.255.1.1" mac="00:02:b3:5e:9d:a3" name="eth0"</pre>
  status="1"/>
 <nic ip="10.255.1.1" mac="00:02:b3:5e:9d:a4" name="eth1"</pre>
  status="1"/>
 <nic dnsip="152.62.69.47" ip="10.68.129.61"</pre>
  mac="00:e0:81:02:ae:64" config="D" duplex="full" linkspeed="100"
2" status="1" subnet="255.255.255.0"/>
 </nics>
 <volumes>
 <volume index="0" status="1"/>
 <volume index="1" status="1"/>
 <volume index="2" status="1"/>
 <volume index="3" status="1"/>
 </volumes>
 </node>
 <node downtime="-1" hardwareversion="118032076" name="c001n02"</pre>
  rail="0" roles="access" softwareversion="2.1.0.287-1715" st
atus="online" systemid="276e989a-1dd2-11b2-9a8e-ae2a1b42afc5"
  totalrawcapacity="0" usedrawcapacity="0">
 <nics>
 <nic ip="10.255.1.2" mac="00:02:b3:5f:c5:7a" name="eth0"</pre>
  status="1"/>
 <nic ip="10.255.1.2" mac="00:02:b3:5f:c5:7b" name="eth1"</pre>
  status="1"/>
 <nic dnsip="152.62.69.47" ip="10.68.129.62"</pre>
  mac="00:e0:81:02:8f:4e" config="D" duplex="full" linkspeed="100"
  name="eth
2" status="1" subnet="255.255.255.0"/>
 </nics>
 <volumes>
```

```
<volume index="0" status="1"/>
 <volume index="1" status="1"/>
 <volume index="2" status="1"/>
 <volume index="3" status="1"/>
 </volumes>
 </node>
 <node downtime="-1" hardwareversion="118032076" name="c001n04"</pre>
  rail="0" roles="storage" softwareversion="2.1.0.287-1715" s
tatus="online" systemid="3e6cd318-1dd2-11b2-8516-a0a93ace538f"
  totalrawcapacity="145927176192" usedrawcapacity="0">
 <nics>
 <nic ip="10.255.1.4" name="eth0" status="1"/>
 <nic ip="10.255.1.4" name="eth1" status="1"/>
 <nic name="eth2" status="1"/>
 </nics>
 <volumes>
 <volume index="0" status="1"/>
 <volume index="1" status="1"/>
 </volumes>
 </node>
 <node downtime="-1" hardwareversion="118032076" name="c001n05"</pre>
  rail="1" roles="storage" softwareversion="2.1.0.287-1715" s
tatus="online" systemid="43737dbc-1dd2-11b2-aac6-c6edfea63736"
  totalrawcapacity="217717932032" usedrawcapacity="0">
 <nics>
 <nic ip="10.255.1.5" name="eth0" status="1"/>
 <nic ip="10.255.1.5" name="eth1" status="1"/>
 <nic name="eth2" status="1"/>
 </nics>
 <volumes>
 <volume index="0" status="1"/>
 <volume index="2" status="1"/>
 <volume index="3" status="1"/>
 </volumes>
 </node>
 <node downtime="-1" hardwareversion="118032076" name="c001n06"</pre>
  rail="0" roles="storage" softwareversion="2.1.0.287-1715" s
tatus="online" systemid="3ba37a9c-1dd2-11b2-aec0-c5883f6d2501"
  totalrawcapacity="289507639296" usedrawcapacity="0">
 <nics>
 <nic ip="10.255.1.6" name="eth0" status="1"/>
 <nic ip="10.255.1.6" name="eth1" status="1"/>
 <nic name="eth2" status="1"/>
 </nics>
 <volumes>
 <volume index="0" status="1"/>
 <volume index="1" status="1"/>
 <volume index="2" status="1"/>
 <volume index="3" status="1"/>
 </volumes>
 </node>
```

```
<node downtime="-1" hardwareversion="118032076" name="c001n07"</pre>
  rail="1" roles="storage" softwareversion="2.1.0.287-1715" s
tatus="online" systemid="4133cf0c-1dd2-11b2-8ebc-af799f89fd28"
  totalrawcapacity="289507639296" usedrawcapacity="0">
 <nics>
 <nic ip="10.255.1.7" name="eth0" status="1"/>
 <nic ip="10.255.1.7" name="eth1" status="1"/>
 <nic name="eth2" status="1"/>
 </nics>
 <volumes>
 <volume index="0" status="1"/>
 <volume index="1" status="1"/>
 <volume index="2" status="1"/>
 <volume index="3" status="1"/>
 </volumes>
 </node>
 </nodes>
 </cabinet>
 </cabinets>
 <rootswitches/>
 <services>
 <servicegarbagecollection name="Garbage Collection" status="0"/>
 <servicereplication ip="" name="Replication" status="0"/>
 <serviceshredding name="Shredding" status="0"/>
 <servicesnmp ip="" communityname="public" name="SNMP" port="162"</pre>
  status="0" trapinterval="60"/>
 </services>
 <pools>
 <pool name="default" totalrawcapacity="942660386816"</pre>
  usedrawcapacity="0">
 <applicationcontexts>
 <applicationcontext>
 <client/>
 <securityprofile enabled="true" name="anonymous">
 <capabilities>
 <capability enabled="true" name="purge"/>
 <capability enabled="true" name="write"/>
 <capability enabled="true" name="privileged-delete"/>
 <capability enabled="true" name="exist"/>
 <capability enabled="true" name="delete"/>
 <capability enabled="true" name="clip-enumeration"/>
 <capability enabled="true" name="monitor"/>
 <capability enabled="true" name="read"/>
 </capabilities>
 </securityprofile>
 </applicationcontext>
 <applicationcontext>
 <client/>
 <securityprofile enabled="true" name="top">
 <capabilities>
 <capability enabled="true" name="purge"/>
 <capability enabled="true" name="write"/>
```

Statistical Information

This section lists the syntax and a sample of the XML file that can be retrieved by FPMonitor GetAllStatistics.

Syntax Statistics

```
<!ELEMENT statistics ( cluster?, nodes? ) >
<!ELEMENT cluster (stats?) >
<!ELEMENT nodes (node*) >
<!ELEMENT node (stats?) >
<!ATTLIST node name CDATA #IMPLIED >
<!ATTLIST node systemid CDATA #REQUIRED >
<!ATTLIST node type (access|storage|spare) #REQUIRED>
<!ELEMENT stats (stat*) >
<!ELEMENT stat EMPTY >
<!ATTLIST stat name CDATA #REQUIRED >
<!ATTLIST stat type (long|float|string) "string" >
<!ATTLIST stat value CDATA #REQUIRED >
```

Sample Statistics

```
<?xml version="1.0" ?>
<!DOCTYPE statistics SYSTEM "statistics-1.0.dtd" >
<statistics>
  <cluster>
 <stats>
 <stat name="bandwidth replication mb 15" type="float"</pre>
  value="0.0"/>
 <stat name="bandwidth replication mb 60" type="float"</pre>
  value="0.0"/>
 <stat name="bandwidth replication obj 1" type="float"</pre>
  value="0.0"/>
 <stat name="bandwidth_replication_obj_15" type="float"</pre>
  value="0.0"/>
 <stat name="bandwidth replication obj 60" type="float"</pre>
  value="0.0"/>
 <stat name="capacity offline" type="long" value="0"/>
 <stat name="capacity used" type="long" value="0"/>
 <stat name="replication clips" type="long" value="0"/>
 </stats>
  </cluster>
```

```
<nodes>
 <node name="c001n01"</pre>
  systemid="3644ea04-1dd2-11b2-b183-b3e636608d6d" type="access">
 <stats>
 <stat name="capacity offline" type="long" value="0"/>
 <stat name="capacity used" type="long" value="0"/>
 </stats>
 </node>
 <node name="c001n02"</pre>
  systemid="276e989a-1dd2-11b2-9a8e-ae2a1b42afc5" type="access">
 <stats>
 <stat name="capacity offline" type="long" value="0"/>
 <stat name="capacity used" type="long" value="0"/>
 </stats>
 </node>
 <node name="c001n04"
  systemid="3e6cd318-1dd2-11b2-8516-a0a93ace538f" type="storage">
 <stats>
 <stat name="capacity offline" type="long" value="0"/>
 <stat name="capacity used" type="long" value="0"/>
 </stats>
 </node>
 <node name="c001n05"
  systemid="43737dbc-1dd2-11b2-aac6-c6edfea63736" type="storage">
 <stats>
 <stat name="capacity offline" type="long" value="0"/>
 <stat name="capacity used" type="long" value="0"/>
 </stats>
 </node>
 <node name="c001n06"</pre>
  systemid="3ba37a9c-1dd2-11b2-aec0-c5883f6d2501" type="storage">
 <stats>
 <stat name="capacity offline" type="long" value="0"/>
 <stat name="capacity used" type="long" value="0"/>
 </stats>
 </node>
 <node name="c001n07"</pre>
  systemid="4133cf0c-1dd2-11b2-8ebc-af799f89fd28" type="storage">
 <stats>
 <stat name="capacity offline" type="long" value="0"/>
 <stat name="capacity used" type="long" value="0"/>
 </stats>
 </node>
  </nodes>
</statistics>
```

Alert Information

This section lists the syntax and a sample of the XML file that can be retrieved by FPEventCallback_RegisterForAllEvents.

Syntax Alert

```
<!ELEMENT alert (failure)>
<!ATTLIST alert type (degradation|improvement) #REQUIRED>
<!ELEMENT failure (node, device)>
<!ELEMENT node EMPTY>
<!ATTLIST node systemid CDATA #REQUIRED>
<!ELEMENT device EMPTY>
<!ATTLIST device type (node|disk|switch|rootswitch|nic|sdk)
 #REQUIRED>
<!ATTLIST device name CDATA #REQUIRED>
```

Sample Alert

Sensors and Alerts

Centera sensors continually run on a cluster to monitor its state and raise alerts when appropriate. An alert is a message in XML format with information on the cluster's state to indicate a warning, error, critical situation, or notification. Refer to Table A-1, *Centera Sensor Based Alerts*, on page A-14 for a complete listing of all Centera alerts with their symptom code, error level, and a detailed description.

Centera alerts can be sent through:

- ConnectEMC: If ConnectEMC is enabled, alerts will automatically be sent to the EMC Customer Support Center, which decides if intervention by an EMC engineer is necessary. ConnectEMC uses an XML format for sending alert messages to EMC. The XML messages are encrypted. ConnectEMC sends email messages to the EMC Customer Support Center via the customer SMTP infrastructure or via a customer workstation with EMC OnAlertTM installed. The system administrator uses the CLI to configure ConnectEMC and to view the ConnectEMC configuration. Refer to the Centera Online Help, P/N 300-002-656, for more information on ConnectEMC-related CLI commands.
- SNMP: The Simple Network Management Protocol (SNMP) is an
 Internet-standard protocol for managing devices on IP networks.
 SNMP allows Centera to send alerts to storage management
 software such as the EMC ControlCenter family. The system
 administrator uses the CLI to configure SNMP and to view the
 current state of the SNMP configuration. Refer to the Centera
 Online Help, P/N 300-002-656, for more information on the
 SNMP-related CLI commands and SNMP details.
- ConnectEMC Notification: The system administrator can receive email notification with an HTML formatted copy of the alert message. Refer to the Centera Online Help, P/N 300-002-656, for more information.
- EMC ControlCenter: The EMC ControlCenter users can monitor one or more Centera clusters in their storage environment.
- **The Monitoring API (MoPI)**: The SDK has an ability to view raised alerts with the MoPI. Refer to *Monitoring Functions* on page 1-251 for more information on the MoPI functionality.

Table A-1 Centera Sensor Based Alerts

Symptom Code	Error Level	Sensor Name, Description and Resolution
1.1.1.1.01.01	Warning > 10000	ParkedReplicationsClipCount
1.1.1.1.01.02 1.1.1.1.01.03	Error > 25000 Critical > 50000	The replication parking on 1 or more of the nodes in the cluster contains more than 10000/25000/50000 entries. This is typically due to connectivity issues between this cluster and the replica, or authorization and capability issues on the replica. In order to prevent the replication parking to increase, CentraStar has paused the replication process.
1.1.1.1.05.01	Warning > 10000	ParkedRestoreClipCount
1.1.1.1.05.02 1.1.1.1.05.03	Error > 25000 Critical > 50000	The restore parking on 1 or more of the nodes in the cluster contains more than 10000/25000/50000 entries. This is typically due to connectivity issues between this cluster and the replica, or authorization and capability issues on the replica. In order to prevent the restore parking to increase, CentraStar has paused the restore process.
1.1.1.1.03.01	Warning >= 24 h	ReplicationETA
1.1.1.1.03.02 1.1.1.1.03.03 1.1.1.1.03.04 = -1	Error >= 48 h Critical >= 120h	The replication process on the cluster will probably take longer than 24/48/120/infinite hours to process the entire replication queue, taking into account write and replication rates over the past 24 hours. This might indicate a problem with replication or a write activity that is higher than average.
1.1.1.1.20.01	paused_clusterfull	ReplicationSubstate CentraStar has paused the replication process on the cluster because the replica cluster has not enough capacity to service the replication requests.

Table A-1 Centera Sensor Based Alerts (continued)

Symptom Code	Error Level	Sensor Name, Description and Resolution
1.1.1.1.20.02	paused_parking_overflow	ReplicationSubstate The replication parking on this cluster contains more than 10,000 entries on 1 or more nodes. This is typically due to connectivity issues between this cluster and the replica, or authorization and capability issues on the replica.
1.1.1.1.20.03	paused_no_capability	ReplicationSubstate The replica cluster has refused a replication request because the access profile used for replication does not have the correct capabilities.
1.1.1.1.20.04	paused_authentication_failure	ReplicationSubstate The replica cluster has refused a replication request because the access profile used for replication could not be authenticated.
1.1.1.1.20.05	paused_pool_not_found	ReplicationSubstate The target cluster has refused a replication request because the pool for the C-Clip being replicated was not found on the target cluster.
1.1.1.1.20.06	Warning	ReplicationPaused The replication has been paused by the user.
1.1.1.1.20.07	Warning	ReplicationCancelled The replication has been cancelled.
1.1.2.1.02.01	Critical < 0 (1=Basic, -2=CE (Governance), -3=CE+)	ComplianceModeRevert One or more nodes in the cluster do not share the cluster compliance settings. EMC Support has been notified of the problem and a case will automatically be opened.
1.1.3.1.01.01 1.1.3.1.01.02 1.1.3.1.01.03	Warning = 80% Error = 90% Critical = 100%	PoolCloseToQuota A pool has reached 80%, 90%, or 100% of its available quota.

Table A-1 Centera Sensor Based Alerts (continued)

Symptom Code	Error Level	Sensor Name, Description and Resolution
1.1.4.1.06.01	Error	Restore Paused The target cluster does not have enough capacity to process the restore request.
1.1.4.1.06.02	Error	Restore Paused The restore parking on the cluster contains more than 10,000 entries on one or more nodes.
1.1.4.1.06.03	Error	Restore Paused The target cluster has refused the restore request because the access profile used for restore does not have the correct capabilities.
1.1.4.1.06.04	Error	Restore Paused The access profile used for the restore could not be authenticated.
1.1.4.1.06.05	Error	Restore Paused The target cluster has refused the restore request because the pool for the C-Clip being restored was not found on the target cluster.
1.1.4.1.06.06	Warning	Restore Paused The restore has been paused by the user.
1.1.4.1.06.07	Warning	The restore has been cancelled.
2.1.2.1.01.01	Error = INCOMPLETE	ClusterClipIntegrity CentraStar has determined that 1 or more C-Clips have become unavailable due to a combination of disks and/or nodes being offline. EMC Support has been notified of the problem and a case will automatically be opened.

Table A-1 Centera Sensor Based Alerts (continued)

Symptom Code	Error Level	Sensor Name, Description and Resolution
3.1.3.1.01.01 3.1.3.1.01.02	Warning = 1 Error > 1	InternalNICFailureCount CentraStar has determined that 1 or more NICs used by the internal Centera network is not functioning correctly. EMC Support has been notified of the problem and a case will automatically be opened.
3.1.3.1.02.01	Error > 1	ExternalNICFailureCount CentraStar has determined that 1 or more NICs used for data access by your application is not functioning correctly. This will reduce bandwidth available for data access by your application. EMC Support has been notified of the problem and a case will automatically be opened.
3.1.4.1.01.01 3.1.4.1.01.02	Error = 1 Critical > 1	CubeSwitchFailureCount CentraStar has determined that 1 or more cube switches in the cluster is not functioning correctly. This will reduce the internal bandwidth of the cluster and could result in data becoming unavailable. EMC Support has been notified of the problem and a case will automatically be opened.
3.1.4.1.02.01	Warning	Root Switch Failure CentraStar has determined that 1 or more root switches has malfunctioned. When a switch fails in a multi-rack configuration, two alert messages are sent: One indicates the switch failure; the other indicates a failure on the root switch connected to it. EMC Support has been notified of the problem and a case will automatically be opened.

Table A-1 Centera Sensor Based Alerts (continued)

Symptom Code	Error Level	Sensor Name, Description and Resolution
3.1.5.1.01.01	Warning	Disk Offline A hardware or software failure has caused a disk to go offine. EMC Support has been notified of the problem and a case will automatically be opened
3.1.6.1.01.01	Warning	Node Offline A hardware or software failure has caused a node to go offine. EMC Support has been notified of the problem and a case will automatically be opened
4.1.1.1.02.01	Error > 88%	VarPartitionUsedSpace CentraStar has determined that 1 or more nodes in the cluster with an internal partition used by CentraStar have limited capacity. EMC Support has been notified of the problem and a case will automatically be opened.
5.2.2.1.03.01 5.2.2.1.03.02 5.2.2.1.03.03	Warning < 20% Error < 10% Critical <= 5%	Available Capacity Hard Stop Percent The available capacity on the cluster is less than 20%/10%/5% of the total raw capacity. As there is no regeneration buffer defined, it will soon not be possible to write to the cluster anymore and disk and node regenerations will not be able to complete.
5.2.2.1.04.01 5.2.2.1.04.02 5.2.2.1.04.03	Warning > 80% Error > 90% Critical >= 95%	FreeObjectPercent The object count on the cluster is more than 80/90/95% of the allowed object count. It will soon not be possible to write to the cluster anymore and disk and node regenerations will not be able to complete.

Table A-1 Centera Sensor Based Alerts (continued)

Symptom Code	Error Level	Sensor Name, Description and Resolution
5.2.2.1.01.01 5.2.2.1.01.02 5.2.2.1.01.03 5.2.2.1.01.04	Notification < 125 % Warning < 100 % Error < 50 % Critical < 25%	RegenerationBufferAlert Percent The available capacity on the cluster is 25% lower than/less than/less than 50% of/25% of the configured regeneration buffer. As the policy is set to alert only it is still possible to write to the cluster.
5.2.2.1.02.01 5.2.2.1.02.02 5.2.2.1.02.03	Warning < 150% Error = 125% Critical = configured buffer	Available Capacity Close to Regeneration Hard Stop The available capacity on at least one cube in the cluster is 150% lower than the configured buffer, 125% of the configured buffer, or equal to the configured buffer. For the Error and Critical levels, EMC Support has been notified of the problem and a case will automatically be opened.
5.2.2.1.01 5.2.2.1.02 5.2.2.1.03	Warning < 150% Error < 125% Critical <= 100%	RegenerationBufferHardStopPercent The available capacity on the cluster is 50%/25% lower than/less than the configured regeneration buffer. As the policy is set to hardstop it will soon/is not possible to write to the cluster anymore. Disk and node regenerations will still be able to use the available capacity in the regeneration buffer.
4.1.1.1.01.01 4.1.1.1.01.02	Warning > 66 °C Error > 86 °C	CPUTemperature CentraStar has determined that 1 or more nodes in the cluster has a running temperature higher than 66 °C/86 °C. This will reduce the performance of the affected nodes and if the situation persists, the node will go offline. EMC Support has been notified of the problem and a case will automatically be opened.

Table A-1 Centera Sensor Based Alerts (continued)

Symptom Code	Error Level	Sensor Name, Description and Resolution
4.1.1.1.02.01	Error>88% capacity used	Available System Capacity One or more nodes with an internal partition has used more than 88% of its capacity. EMC Support has been notified of the problem and a case will be opened automatically.
3.1.6.01.01 ^a	Warning = 1	NodesOffline There are 1 or more nodes offline in the cluster. EMC Support has been notified of the problem and a case will automatically be opened.
3.1.5.1.01 ^a	Warning = 1	DiskOffline There are 1 or more disks offline in the cluster. EMC Support has been notified of the problem and a case will automatically be opened.
3.1.4.1.02 ^a	Warning > 1	RootSwitchFailures There is 1 root switch in the cluster not functioning correctly. EMC Support has been notified of the problem and a case will automatically be opened.

a. This is a hardware alert. Hardware alerts are not raised by a Centera sensor.

Note: Do not contact EMC if ConnectEMC is enabled. The EMC Customer Support Center will automatically be notified by ConnectEMC.

Sample Alert

Alert messages sent via ConnectEMC to the customer are in HTML format. This is a sample HTML alert message:

Centera Alert Report

Version 1.1

Alert Identification

Type: Hardware

Symptom Code: 3.1.3.1.01.01

Format Version: 1.1

Format DTD: alert_email-1.1.dtd

Creation Date and Time: 02-01-2005 07:54:02.562 UTC

Cluster Identification

Name: cluster138

Serial Number: APM25431700200 Revision Number: no data available

Cluster ID: c3cd501c-1xx1-11b2-b513-d826a75388b0

Cluster Domain: company.com

Alert Description

Alert Level: WARNING Alert Description:

\$Hardware.Main.NIC.Main.InternalNICFailureCount@\$CLUST

ER:eth0

Component: node

Component ID: c001n05 Sub-Component: nic Sub-Component ID: eth0

Monitoring Information		
	_	

Deprecated Functions

This appendix lists deprecated Centera API functions and options. Deprecated functions and options are not supported; client applications should not use them. If you need information about these functions or options—for example, to interpret existing code—refer to the Javadoc or Doxygen documentation included with this release.

The sections in this appendix are:

•	Deprecated Functions	B-	-2
•	Deprecated Options	B-	-3

Deprecated Functions

Table B-1 lists deprecated Centera API functions.

Table B-1 Deprecated Functions

Function Name	Deprecated Release	Comments
FPTime_LongToString	3.1	Use the FPTime_SecondsToString or FPTime_MillisecondsToString function. Refer to <i>Time Functions</i> on page 1-267.
FPTime_StringToLong	3.1	Use the FPTime_StringToSeconds or FPTime_StringToMilliseconds function. Refer to <i>Time Functions</i> on page 1-267.
FPClip_Purge	2.3	Use the FP_OPTION_DELETE_PRIVILEGED option of FPClip_AuditedDelete() (Page 1-48) to delete content before the retention period has expired.
FPTag_BlobPurge	2.3	Garbage collection purges unreferenced blobs automatically.
FPQuery_Open	2.3	Use the FPQueryExpression, FPPoolQuery, and FPQueryResult functions. Refer to <i>Query Functions</i> on page 1-223.
FPQuery_GetPoolRef	2.3	Use the FPQueryExpression, FPPoolQuery, and FPQueryResult functions. Refer to <i>Query Functions</i> on page 1-223.
FPQuery_FetchResult	2.3	Use the FPQueryExpression, FPPoolQuery, and FPQueryResult functions. Refer to <i>Query Functions</i> on page 1-223.
FPQuery_Close	2.3	Use the FPQueryExpression, FPPoolQuery, and FPQueryResult functions. Refer to <i>Query Functions</i> on page 1-223.
FPStream_CreateWithBuffer	1.1	Use FPStream_CreateBufferForInput() (Page 1-194) and FPStream_CreateBufferForOutput() (Page 1-195).
FPStream_CreateWithFile	1.1	Use FPStream_CreateFileForInput() (Page 1-196) and FPStream_CreateFileForOutput() (Page 1-198).
FPStream_Read	1.1	Use the generic stream facility. Refer to Stream Functions on page 1-189.
FPStream_Write	1.1	Use the generic stream facility. Refer to Stream Functions on page 1-189.
FPStream_SetMarker	1.1	Use the generic stream facility. Refer to Stream Functions on page 1-189.
FPStream_GetMarker	1.1	Use the generic stream facility. Refer to Stream Functions on page 1-189.

Deprecated Options

Table B-2 lists deprecated Centera API options.

Table B-2 Deprecated Options

Option Name	Deprecated Release	Comments
FP_OPTION_ENABLE_DUPLICATE_DETECTION	2.1	Was used by FPTag_BlobWrite(). Duplicate detection is now always enabled.
FP_OPTION_CALCID_NOCHECK	2.1	Was used by FPTag_BlobWrite(), FPTag_BlobRead(), and FPTag_BlobReadPartial(). There is now always end-to-end checking of the Content Address on the client and the server to verify the content.

Daniel de la Completa	
Deprecated Functions	

Glossary

This glossary contains terms used in this manual that are related to disk storage subsystems.

Α

Access Node

See Node with the Access Role.

Application Program(ming) Interface (API)

A set of function calls that enables communication between applications or between an application and an operating system.

Automatic (AC) Transfer Switch (ATS)

An AC power transfer switch. Its basic function is to deliver output power from one of two customer facility AC sources. It guarantees that the cluster will continue to function if a power failure occurs on one of the power sources by automatically switching to the secondary source.

В

Blob

The Distinct Bit Sequence (DBS) of user data. The DBS represents the actual content of a file and is independent of the filename and physical location.

Note: Do not confuse this term with the term "Binary Large Object" that exists in the database sector.

C

(CDF)

Interface

C-Clip A package containing the user's data and associated metadata. When

a user presents a file to the Centera system, the system calculates a unique Content Address (CA) for the data and then stores the file. The system also creates a separate XML file containing the CA of the user's file and application-specific metadata. Both the XML file and

the user's data are stored in the C-Clip.

C-Clip Descriptor File The additional XML file that the system creates when making a

C-Clip. This file includes the Content Addresses for all referenced

blobs and associated metadata.

C-Clip ID The Content Address that the system returns to the client. It is also

referred to as a C-Clip handle or C-Clip reference.

Cluster One or more cabinets on which the nodes are clustered. Clustered

nodes are automatically aware of nodes that attach to and detach

from the cluster.

Cluster Time The synchronized time of all the nodes within a cluster.

Command Line A set of predefined commands that you can enter via a command

line. The Centera CLI allows a user to manage a cluster and monitor

(CLI) its performance.

Content Address An identifier that uniquely addresses the content of a file and not its location. Unlike location-based addresses, Content Addresses are

location. Unlike location-based addresses, Content Addresses are inherently stable and, once calculated, they never change and always

refer to the same content.

Content Address The process of discovering the IP address of a node containing a blob

Resolution with a given Content Address.

Content Address The process of checking data integrity by comparing the CA

Verification calculations that are made on the application server (optional) and

the nodes that store the data.

Content Addressed The generic term for a Centera cluster and its software. In the same

way that a Symmetrix is considered a SAN device, a cluster is

considered a CAS device.

Content Protection The content protection scheme where each stored object is copied to

Mirrored (CPM) another node on a Centera cluster to ensure data redundancy.

Storage (CAS)

Content Protection Parity (CPP)

The content protection scheme where each object is fragmented into several segments that are stored on separate nodes with a parity segment to ensure data redundancy.

Cube

A collection of 8, 16, 24, or 32 nodes and two cube switches, forming the basic building block for a cluster.

D

Distinct Bit Sequence (DBS)

The actual content of a file independent of the filename and physical location. Every file consists of a unique sequence of bits and bytes. The DBS of a user's file is referred to as a blob in the Centera system.

Dynamic Host Configuration Protocol (DHCP)

An internet protocol used to assign IP addresses to individual workstations and peripherals in a LAN.

Ε

End-to-end checking

The process of verifying data integrity from the application end down to the second node with the storage role. See also Content Address Verification.

Extensible Markup Language (XML)

A flexible way to create common information formats and share both the format and the data on the World Wide Web, intranets, and elsewhere. Refer to http://www.xml.com for more information.

F

Failover

Commonly confused with failure. It actually means that a failure is transparent to the user because the system will "fail over" to another process to ensure completion of the task; for example, if a disk fails, then the system will automatically find another one to use instead.

ı

Input parameter

The required or optional information that has to be supplied to a function.

L

Load balancing

The process of selecting the least-loaded node for communication. Load balancing is provided in two ways: first, an application server can connect to the cluster by selecting the least-loaded node with the access role; second, this node selects the least loaded node with the storage role to read or write data.

Local Area Network (LAN)

A set of linked computers and peripherals in a restricted area such as a building or company.

М

Message Digest 5 (MD5)

A unique 128-bit number that is calculated by the Message Digest 5-hash algorithm from the sequence of bits (DBS) that constitute the content of a file. If a single byte changes in the file then any resulting MD5 will be different.

Mirror team

A logical organization of a number of nodes that always mirror each other.

MultiCast Protocol (MCP)

A network protocol used for communication between a single sender and multiple receivers.

Ν

Node

Logically, a network entity that is uniquely identified through a system ID, IP address, and port. Physically, a node is a computer system that is part of the Centera cluster.

Node with the Access

Role

The nodes in a cluster that communicate with the outside world. They must have public IP addresses. For clusters with CentraStar 2.3 and lower this was referred to as Access Node.

Node with the Storage

The nodes in a cluster that store data. For clusters with CentraStar 2.3 and lower this was referred to as Storage Node.

0

Output parameter

The information that a function returns to the application that called the function. P

Pool A set of separate clusters that are linked together to constitute one

Content Addressed Storage device.

Pool Transport Protocol A further evolution of the UniCast Protocol (UCP) used for communication over the Internet between the application server and a node with the access role.

Probing

(PTP)

A process where the application server requests information from the cluster to determine if it should start a PTP session.

R

Redundancy A process where data objects are duplicated or encoded such that the

data can be recovered given any single failure. Refer to *Content Protection Mirrored (CPM)*, *Content Protection Parity (CPP)*, and, *Replication* for specific redundancy schemes used in Centera.

Regeneration The process of creating a data copy if a mirror copy or fragmented

segment of that data is no longer available.

Relaying A way of streaming data directly from a node with the storage role

over a node with the access role to the application server in case the

access cache does not contain the requested data.

Replication The process of copying a blob to another cluster. This complements

Content Protection Mirrored and Content Protection Parity. If a problem renders an entire cluster inoperable, then the replica cluster

can keep the system running while the problem is fixed.

Retention Period The time that a C-Clip and the underlying blobs have to be stored

before the application is allowed to delete them.

Return value The outcome of a function that the system returns to the application

calling the function.

S

Segmentation The process of splitting very large files or streams into smaller chunks

before storing them. Segmentation is an invisible client-side feature and supports storage of very large files such as rich multimedia.

Spare node A node without role assignment. This node can become a node with

the access and/or storage role.

Storage Node See *Node with the Storage Role*.

Stream Generalized input/output channels that provide a way to handle

incoming and outgoing data without having to know where that data

comes from or goes to.

T

Time to First Byte (TTFB) The time between the request to the system to retrieve a C-Clip and

the retrieval of the first byte of the blob.

U

UniCast Protocol A network protocol used for communication between multiple

(UCP) senders and one receiver.

User Datagram A standard Internet protocol used for the transport of data.

Protocol (UDP)

(WAN)

W

Wide Area Network A set of linked computers and peripherals that are not in one

restricted area but that can be located all over the world.

Write Once Read A technique that stores data that will be accessed regularly, for

example, a tape device.

Index

A	ID g-2
Access Node g-1	reference g-2
Access Node error 1-280	C-Clip Descriptor File see CDF g-2
acknowledgement error 1-276	C-Clips and multithreading 1-47
alert information A-12	CDF g-2
sample A-12, A-21	CENTERA_CUSTOM_METADATA 1-52, 1-116
syntax A-12	child tag 1-137
API g-1	CLI g-2
Application Program(ming) Interface see API g-1	definition g-2
ATS g-1	closed C-Clip error 1-279
attribute error 1-277	closed pool error 1-279
authentication error 1-280	cluster
authentication protocol error 1-280	capacity 1-28
authentication scheme error 1-280	definition g-2
Automatic (AC) Transfer Switch see ATS g-1	failover eligibility 1-43
	free space 1-28
В	identifier 1-28
	name 1-28
blob g-1	replication address 1-29
error 1-277, 1-280	software version 1-29
functions 1-157	cluster time g-2
BlobID mismatch 1-279	Command Line Interface see CLI g-2
buffer size pool setting 1-45	connection error 1-277
	Content Address Resolution g-2
C	Content Address see CA g-2
CA g-2	Content Address Verification g-2
duplicate 1-276	Content Addressed Storage see CAS g-2
capabilities server 1-14	Content Protection Mirrored see CPM g-2
CAS g-2	Content Protection Parity see CPP g-3
C-Clip g-2	Coordinated Universal Time (UTC) 1-21, 1-89,
error 1-278	1-93
functions 1-47	copying data g-5
handle g-2	cube g-3
0	customer metadata 1-52, 1-116

D	attribute 1-277	
data	authentication 1-280	
embedded 1-165	authentication protocol 1-280	
error 1-278	authentication scheme 1-280	
handle incoming/outgoing g-6	blob 1-277	
linked 1-165	capacity server 1-280	
data integrity check g-2, g-3	C-Clip 1-278	
data packet error 1-280	connection 1-277	
DBS g-3	data 1-278	
defaultcollisionavoidance pool setting 1-46	data packet 1-280	
deprecated functions B-2	descriptions 1-275	
FPClip_Purge() B-2	directory 1-278	
FPQuery_Close() B-2	file system 1-278	
FPQuery_FetchResult() B-2	generic stream 1-281	
FPQuery_GetPoolRef() B-2	network socket 1-280	
FPQuery_Open() B-2	node with the access role 1-280	
FPQuery_OpenW() B-2	number 1-275	
FPStream_CreateWithBuffer() B-2	object in use 1-281	
FPStream_CreateWithFile() B-2	object not open 1-281	
FPStream_GetMarker() B-2	packet field 1-280	
FPStream_Read() B-2	parameter 1-275	
FPStream_SetMarker() B-2	path 1-276	
FPStream_Write() B-2	protocol 1-279	
FPTime_LongToString() B-2	SDK internal 1-281	
FPTime_StringToLong() B-2	section 1-277	
deprecated options	send request 1-275	
FP_OPTION_CALCID_NOCHECK B-3	server 1-275	
FP_OPTION_ENABLE_DUPLICATE_DETE	socket 1-279	
CTION B-3	stack depth 1-278	
options	system memory 1-281	
deprecated B-3	tag 1-277, 1-278	
DHCP g-3	tag tree 1-278	
directory error 1-278	thread 1-281	
discovery information A-2	wrong reference 1-277	
sample A-5	Extensible Markup Language see XML g-3	
syntax A-2		
Distinct Bit Sequence see DBS g-3	F	
duplicate CA 1-276	failover 1-40, g-3	
Dynamic Host Configuration Protocol see DHCP	file system error 1-278	
g-3	FP_ACCESSNODE_ERR 1-280	
	FP_ACK_NOT_RCV_ERR 1-276	
E	FP_ADVANCED_RETENTION_DISABLED_ERR	
embedded data 1-165	1-281	
end-to-end checking g-3	FP_ALL_CLUSTERS 1-43	
error	FP_ATTR_NOT_FOUND_ERR 1-277	
acknowledgement 1-276	FP_AUTHENTICATION_FAILED_ERR 1-280	

FP BLOBBUSY ERR 1-280 FP_BLOBIDFIELD_ERR 1-279 FP_BLOBIDMISMATCH_ERR 1-279 FP_BLOBNAMING 1-14 FP_CLIP_NOT_FOUND_ERR 1-278 FP_CLIPCLOSED_ERR 1-279 FP_CLIPENUMERATION 1-14 FP_COMPLIANCE 1-14 FP_CONTROLFIELD_ERR 1-276 FP_DEFAULT_RETENTION_PERIOD 1-73 FP_DELETE 1-14 FP_DELETIONLOGGING 1-14 FP DUPLICATE FILE ERR 1-276 FP_DUPLICATE_ID_ERR 1-280 FP_EBR_OVERRIDE_ERR 1-281 FP EXIST 1-15 FP_FAILOVER_STRATEGY 1-41 FP_FILE_NOT_STORED_ERR 1-277 FP FILESYS ERR 1-278 FP_INFINITE_RETENTION_PERIOD 1-73 FP_INVALID_NAME 1-275 FP INVALID XML ERR 1-282 FP_ISNOT_DIRECTORY_ERR 1-278 FP_LAZY_OPEN 1-39 FP LOGFILTER 1-284 FP_LOGFORMAT 1-284 FP_LOGKEEP 1-283 FP_LOGLEVEL 1-284 FP_LOGPATH 1-283 FP_MODE 1-14 FP MONITOR 1-15 FP_MULTI_BLOB_ERR 1-278 FP_NO_EBR_EVENT_ERR 1-281 FP_NO_POOL_ERR 1-277 FP_NO_REPLICA_CLUSTERS 1-43 FP_NO_RETENTION_PERIOD 1-72 FP_NO_SOCKET_AVAIL_ERR 1-279 FP_NO_STRATEGY 1-41 FP_NON_EBR_CLIP_ERR 1-281 FP NORMAL OPEN 1-39 FP_NOT_RECEIVE_REPLY_ERR 1-275 FP_NOT_SEND_REQUEST_ERR 1-275 FP NOTYET OPEN ERR 1-281 FP_NUMLOC_FIELD_ERR 1-277 FP_OBJECTINUSE_ERR 1-281 FP OFFSET FIELD ERR 1-276 FP_OPCODE_FIELD_ERR 1-280

FP OPEN ASTREE 1-62 FP_OPEN_FLAT 1-62 FP_OPERATION_NOT_ALLOWED 1-281 FP_OPERATION_NOT_SUPPORTED 1-276 FP_OPERATION_REQUIRES_MARK 1-281 FP_OPTION_BUFFERSIZE 1-45 FP_OPTION_CALCID_NOCHECK B-3 FP_OPTION_CLIENT_CALCID 1-167, 1-172 FP_OPTION_CLIENT_CALCID_STREAMING 1-167, 1-172 FP_OPTION_CLUSTERNONAVAILTIME 1-38 FP_OPTION_COPY_BLOBDATA 1-125 FP OPTION COPY CHILDREN 1-126 FP_OPTION_DEFAULT_COLLISION_AVOIDA NCE 1-46 FP_OPTION_DEFAULT_OPTIONS 1-63, 1-161, 1-163 FP_OPTION_DELETE_PRIVILEGED 1-49 FP_OPTION_DISABLE_CLIENT_STREAMING 1-38 FP_OPTION_DISABLE_COLLISION_AVOIDAN CE 1-168, 1-173 FP_OPTION_EMBED_DATA 1-168 FP_OPTION_EMBEDDED_DATA_THRESHOLD 1-39 FP_OPTION_ENABLE_COLLISION_AVOIDAN CE 1-168, 1-173 FP_OPTION_ENABLE_DUPLICATE_DETECTIO N B-3 FP_OPTION_ENABLE_MULTICLUSTER_FAILO VER 1-45 FP_OPTION_LINK_DATA 1-168 FP OPTION MAXCONNECTIONS 1-39 FP_OPTION_MULTICLUSTER_DELETE_CLUST ERS 1-43 FP_OPTION_MULTICLUSTER_DELETE_STRAT EGY 1-42 FP_OPTION_MULTICLUSTER_EXISTS_CLUSTE RS 1-43 FP_OPTION_MULTICLUSTER_EXISTS_STRATE GY 1-42 FP_OPTION_MULTICLUSTER_QUERY_CLUST ERS 1-43 FP_OPTION_MULTICLUSTER_QUERY_STRATE GY 1-42 FP_OPTION_MULTICLUSTER_READ_CLUSTE

RS 1-43

FP_OPTION_MULTICLUSTER_READ_STRATE FP_RETENTION_HOLD 1-17 FP_RETENTION_HOLD_COUNT_ERR 1-281 GY 1-41 FP_OPTION_MULTICLUSTER_WRITE_CLUSTE FP_RETENTION_OUT_OF_BOUNDS_ERR RS 1-43 1 - 281FP_OPTION_MULTICLUSTER_WRITE_STRATE FP_SDK_INTERNAL_ERR 1-281 FP_SECTION_NOT_FOUND_ERR 1-277 GY 1-41 FP_OPTION_NO_COPY_OPTIONS 1-125 FP_SEGDATA_ERR 1-276 FP_OPTION_OPENSTRATEGY 1-39 FP_SERVER_ERR 1-275 FP_SERVER_NO_CAPACITY_ERR 1-280 FP_OPTION_PREFETCH_SIZE 1-46 FP_SERVER_NOTREADY_ERR 1-280 FP_OPTION_PROBE_LIMIT 1-39 FP_OPTION_RETRYCOUNT 1-40 FP_SOCKET_ERR 1-280 FP_OPTION_RETRYSLEEP 1-40 FP_STACK_DEPTH_ERR 1-278 FP_OPTION_TIMEOUT 1-45 FP_STREAM_ERR 1-281 FP_OUT_OF_BOUNDS_ERR 1-278 FP_TAG_CLOSED_ERR 1-281 FP_OUT_OF_MEMORY_ERR 1-281 FP_TAG_HAS_NO_DATA_ERR 1-278 FP_PACKET_FIELD_MISSING_ERR 1-280 FP_TAG_NOT_FOUND_ERR 1-277 FP_PACKETDATA_ERR 1-280 FP_TAG_READONLY_ERR 1-278 FP_PARAM_ERR 1-275 FP_TAGTREE_ERR 1-278 FP_PATH_NOT_FOUND_ERR 1-276 FP_THREAD_ERR 1-281 FP_POOL_POOLMAPPINGS 1-15 FP_TRANSACTION_FAILED_ERR 1-280 FP_POOLCLOSED_ERR 1-279 FP_UNABLE_TO_GET_LAST_ERROR 1-282 FP_POOLS 1-14, 1-17 FP_UNEXPECTEDTAG_ERR 1-278 FP_PRIMARY_AND_PRIMARY_REPLICA_CLU FP_UNKNOWN_AUTH_SCHEME_ERR 1-280 STER_ONLY 1-43 FP_UNKNOWN_OPTION 1-275 FP_PRIMARY_ONLY 1-43 FP_VERSION_ERR 1-278 FP_WRITE 1-17 FP_PRIVILEGED_DELETE 1-15 FP_PROBE_TIME_EXPIRED_ERR 1-281 FP_WRONG_REFERENCE_ERR 1-277 FP_PROBEPACKET_ERR 1-279 FP_WRONG_STREAM_ERR 1-281 FP_PROFILECLIPID_NOTFOUND_ERR 1-280 FPBool 1-7 FPChar16 1-7 FP_PROFILECLIPID_WRITE_ERR 1-282 FP_PROFILES 1-15 FPChar32 1-7 FP_PROTOCOL_ERR 1-279 FPClip_AuditedDelete() 1-48 FP_PURGE 1-15 FPClip_Close() 1-82 FP_QUERY_RESULT_CODE_ABORT 1-246 FPClip_Create() 1-48 FP_QUERY_RESULT_CODE_COMPLETE 1-246 FPClip_Delete() 1-54 FP_QUERY_RESULT_CODE_END 1-246 FPClip_EnableEBRWithClass() 1-56 FP_QUERY_RESULT_CODE_ERROR 1-246 FPClip_EnableEBRWithPeriod() 1-58 FP_QUERY_RESULT_CODE_INCOMPLETE FPClip_Exists() 1-109 FPClip_FetchNext() 1-123 1-246 FP_QUERY_RESULT_CODE_OK 1-246 FPClip_GetClipID() 1-88 FP_QUERY_RESULT_CODE_PROGRESS 1-246 FPClip_GetCreationDate() 1-89 FP_QUERY_TYPE_DELETED 1-236 FPClip_GetDescriptionAttribute() 1-110 FP_QUERY_TYPE_EXISTING 1-236 FPClip_GetDescriptionAttributeIndex() 1-112 FPClip_GetEBRClassName() 1-91 FP_QUERYCLOSED_ERR 1-281 FPClip_GetEBREventTime() 1-93 FP_READ 1-15 FP_REPLICATION_STRATEGY 1-41 FPClip_GetEBRPeriod() 1-95 FP_RETENTION 1-16 FPClip_GetName() 1-96

FPClip_GetNumBlobs() 1-98	FPPool_GetLastError() 1-26
FPClip_GetNumDescriptionAttributes() 1-114	FPPool_GetLastErrorInfo() 1-27
FPClip_GetNumTags() 1-99	FPPool_GetPoolInfo() 1-28
FPClip_GetPoolRef() 1-88	FPPool_GetRetentionClassContext() 1-30
FPClip_GetRetentionClassName() 1-101	FPPool_Open() 1-12
FPClip_GetRetentionHold() 1-103	FPPool_SetClipID 1-35
FPClip_GetRetentionPeriod() 1-104	FPPool_SetGlobalOption() 1-38
FPClip_GetTopTag() 1-121	FPPool_SetIntOption() 1-35
FPClip_GetTotalSize() 1-101	FPPoolInfo 1-7
FPClip_IsEBREnabled() 1-106	FPPoolQuery_Close() 1-237
FPClip_IsModified() 1-109	FPPoolQuery_FetchResult() 1-243
FPClip_Open() 1-61	FPPoolQuery_GetPoolRef() 1-243
FPClip_Purge() B-2	FPPoolQuery_Open() 1-237
FPClip_RawRead() 1-65	FPQuery_Close() B-2
FPClip_RemoveDescriptionAttribute() 1-115	FPQuery_FetchResult() B-2
FPClip_RemoveRetentionClass() 1-66	FPQuery_GetPoolRef() B-2
FPClip_SetDescriptionAttribute() 1-116	FPQuery_Open() B-2
FPClip_SetName() 1-54	FPQuery_OpenW() B-2
FPClip_SetRetentionClass() 1-68	FPQueryExpression_Close() 1-224
FPClip_SetRetentionHold() 1-70	FPQueryExpression_Create() 1-224
FPClip_SetRetentionPeriod() 1-66, 1-68	FPQueryExpression_DeselectField() 1-237
FPClip_TriggerEBREvent() 1-74	FPQueryExpression_GetEndTime() 1-227
FPClip_TriggerEBREventWithClass() 1-76	FPQueryExpression_GetStartTime() 1-228
FPClip_TriggerEBREventWithPeriod() 1-78	FPQueryExpression_GetType() 1-231
FPClip_ValidateRetentionClass() 1-107	FPQueryExpression_IsFieldSelected() 1-237
FPClip_Write() 1-62	FPQueryExpression_SelectField() 1-231
FPClipID 1-7	FPQueryExpression_SetEndTime() 1-234
FPClipID_GetCanonicalFormat() 1-82	FPQueryExpression_SetStartTime() 1-226
FPClipID_GetStringFormat() 1-83	FPQueryExpression_SetType() 1-236
FPErrorInfo 1-7	FPQueryResult_Close() 1-243
FPEventCallback_Close() 1-267	FPQueryResult_GetClipID() 1-244
FPEventCallback_RegisterForAllEvents() 1-253,	FPQueryResult_GetField() 1-245
A-12	FPQueryResult_GetResultCode() 1-246
FPInt 1-7	FPQueryResult_GetTimestamp() 1-245
FPLong 1-7	FPQueryResult_GetType() 1-248
FPMonitor_Close() 1-260	FPRetentionClass_Close() 1-189
FPMonitor_GetAllStatistics() 1-267	FPRetentionClass_GetName() 1-186
FPMonitor_GetAllStatisticsStream() 1-258	FPRetentionClass_GetPeriod() 1-188
FPMonitor_GetDiscovery() 1-260	FPRetentionClassContext_Close() 1-178
FPMonitor_Open() 1-252	FPRetentionClassContext_GetFirstClass() 1-180
FPPool_Close() 1-12	FPRetentionClassContext_GetLastClass() 1-181
FPPool_GetCapability() 1-13	FPRetentionClassContext_GetNamedClass()
FPPool_GetClipID 1-19	1-182
FPPool_GetClusterTime() 1-30	FPRetentionClassContext_GetNextClass() 1-183
FPPool_GetComponentVersion() 1-22	$FPR etention Class Context_GetNum Classes ()$
FPPool_GetGlobalOption() 1-24	1-181
FPPool_GetIntOption() 1-30	

FPRetentionClassContext_GetPreviousClass()	FPTag_SetBoolAttribute() 1-157
1-182	FPTag_SetLongAttribute() 1-152
FPShort 1-7	FPTime_MillisecondsToString() 1-268
FPStream_Close() 1-216	FPTime_SecondsToString() 1-270
FPStream_Complete() 1-217	FPTime_StringToMilliseconds() 1-272
FPStream_CreateBufferForInput() 1-194	FPTime_StringToSeconds() 1-273
FPStream_CreateBufferForOutput() 1-195	function outcome g-5
FPStream_CreateFileForInput() 1-196	functions
FPStream_CreateFileForOutput() 1-198	blob 1-157
FPStream_CreateTemporaryFile() 1-211	C-Clip 1-47
FPStream_CreateToNull() 1-215	deprecated B-2
FPStream_CreateToStdio() 1-212	monitor 1-251
FPStream_CreateWithBuffer() B-2	pool 1-11
FPStream_CreateWithFile() B-2	query 1-223
FPStream_GetInfo() 1-218	retention class 1-177
FPStream_GetMarker() B-2	stream 1-189
FPStream_PrepareBuffer() 1-196, 1-216	tag 1-123
FPStream_Read() B-2	
FPStream_ResetMark() 1-220	
FPStream_SetMark() 1-221	G
FPStream_SetMarker() B-2	generic stream
FPStream_Write() B-2	create 1-199
FPStreamInfo 1-7	operation 1-189
FPTag_BlobExists() 1-177	generic stream error 1-281
FPTag_BlobPurge() B-2	Governance Edition (GE) 1-14
FPTag_BlobRead() 1-160	Greenwich Mean Time (GMT) 1-21, 1-89, 1-93
FPTag_BlobReadPartial() 1-177	
FPTag_BlobWrite() 1-158	I
FPTag_BlobWritePartial() 1-170	incoming data, handle g-6
FPTag_Close() 1-124	input parameter g-3
FPTag_Copy() 1-125	input stream 1-199
FPTag_Create() 1-124	input/output channels 1-189
FPTag_Delete() 1-135	invalid name 1-275
FPTag_GetBlobSize() 1-130	invalid name 1 270
FPTag_GetBoolAttribute() 1-142	
FPTag_GetClipRef() 1-133	J
FPTag_GetFirstChild() 1-137	Java classes 1-6
FPTag_GetIndexAttribute() 1-143	
FPTag_GetLongAttribute() 1-145	L
FPTag_GetNumAttributes() 1-157	LAN g-4
FPTag_GetParent() 1-141	linked data 1-165
FPTag_GetPoolRef() 1-129	
FPTag_GetPrevSibling() 1-139	load balancing g-4
FPTag_GetSibling() 1-138	Local Area Network see LAN g-4
FPTag_GetStringAttribute() 1-147	logging 1-283
FPTag_GetTagName() 1-133	logging environment variables 1-283 FP LOGFILTER 1-284
FPTag_RemoveAttribute() 1-149	FI_LOGFILTER 1-204
11 100_10110 (0110110 010()) 1 11/	

FP_LOGFORMAT 1-284	pool functions 1-8, 1-11
FP_LOGKEEP 1-283	pool setting
FP_LOGLEVEL 1-284	buffer size 1-45
FP_LOGPATH 1-283	defaultcollisionavoidance 1-46
	multiclusterfailover 1-45
M	prefetchsize 1-46
MCP g-4	timeout 1-45
MD5 g-4	Pool Transport Protocol see PTP g-5
Message Digest 5 see MD5 g-4	prefetchsize pool setting 1-46
nirror team g-4	probing g-5
nismatch BlobID 1-279	protocol error 1-279
nonitor	unknown 1-279
functions 1-251	PTP g-5
nonitoring functions 1-251	111 g-5
MultiCast Protocol see MCP g-4	
nulticlusterfailover pool setting 1-45	Q
nultithreading and C-Clips 1-47	query
	functions 1-223
N	query functions 1-223
aame	
error 1-275	R
navigate through tags 1-135	read-only tag 1-278
network socket error 1-280	redundancy g-5
node g-4	reflection 1-49, 1-55
10 de 9 1	regeneration g-5
_	relaying g-5
)	replication g-5
operation, not supported 1-276	replication address 1-29
option as environment variable 1-38	retention class
option name, unknown 1-275	functions 1-177
options as environment variables 1-45	getting name of 1-101
out of bounds, options parameter 1-278	getting the period of 1-188
outgoing data, handle g-6	removing 1-66
output parameter g-4	setting 1-68
output stream 1-199	validating 1-108
	retention period 1-72, g-5
	getting 1-104
packet field error 1-280	setting 1-72
parameter	return value g-5
error 1-275	
unknown 1-275	S
parent tag 1-138	SDK internal error 1-281
path error 1-276	segmentation g-5
pool g-5	send request error 1-275
functions 1-11	server capabilities 1-14

server capacity error 1-280
server error 1-275
server not ready error 1-280
set attribute functions 1-141
sibling tag 1-139, 1-140
Simple Network Management Protocol see SNMP
A-13
size internal buffers 1-45
SNMP A-13
socket error 1-279
spare node g-6
splitting files g-5
stack depth error 1-278
stackable stream support 1-189
statistics information A-10
sample A-10
syntax A-10
Storage Node g-6
stream 1-189, g-6
functions 1-189
support of stackable streams 1-189
system memory error 1-281
•
T
functions 1-123
read-only 1-278 unexpected 1-278
tag error 1-277, 1-278
tag tree error 1-278 thread error 1-281
Time to First Byte see TTFB g-6
timeout setting pool 1-45
TTFB g-6
TIPD g-0
U
UCP g-6
UDP g-6
unexpected tag 1-278
UniCast Protocol see UCP g-6
unknown
option name 1-275
parameter 1-275
protocol 1-279
User Datagram Protocol see UDP g-6

٧

version error 1-278

W

WAN g-6 Wide Area Network see WAN g-6 WORM g-6 Write Once Read Many see WORM g-6 wrong reference error 1-277

X

XML g-3