

Cadence[®] User Interface SKILL Functions Reference

Product Version 5.0 December 2002

© 1990-2002 Cadence Design Systems, Inc. All rights reserved. Printed in the United States of America.

Cadence Design Systems, Inc., 555 River Oaks Parkway, San Jose, CA 95134, USA

Trademarks: Trademarks and service marks of Cadence Design Systems, Inc. (Cadence) contained in this document are attributed to Cadence with the appropriate symbol. For queries regarding Cadence's trademarks, contact the corporate legal department at the address shown above or call 1-800-862-4522.

All other trademarks are the property of their respective holders.

Restricted Print Permission: This publication is protected by copyright and any unauthorized use of this publication may violate copyright, trademark, and other laws. Except as specified in this permission statement, this publication may not be copied, reproduced, modified, published, uploaded, posted, transmitted, or distributed in any way, without prior written permission from Cadence. This statement grants you permission to print one (1) hard copy of this publication subject to the following conditions:

- 1. The publication may be used solely for personal, informational, and noncommercial purposes;
- 2. The publication may not be modified in any way;
- 3. Any copy of the publication or portion thereof must include all original copyright, trademark, and other proprietary notices and this permission statement; and
- 4. Cadence reserves the right to revoke this authorization at any time, and any such use shall be discontinued immediately upon written notice from Cadence.

Disclaimer: Information in this publication is subject to change without notice and does not represent a commitment on the part of Cadence. The information contained herein is the proprietary and confidential information of Cadence or its licensors, and is supplied subject to, and may be used only by Cadence's customer in accordance with, a written agreement between Cadence and its customer. Except as may be explicitly set forth in such agreement, Cadence does not make, and expressly disclaims, any representations or warranties as to the completeness, accuracy or usefulness of the information contained in this document. Cadence does not warrant that use of such information will not infringe any third party rights, nor does Cadence assume any liability for damages or costs of any kind that may result from use of such information.

Restricted Rights: Use, duplication, or disclosure by the Government is subject to restrictions as set forth in FAR52.227-14 and DFAR252.227-7013 et seq. or its successor.

Contents

<u> Preface</u>
About This Manual
Finding Information in This Manual
Other Sources of Information
Typographic and Syntax Conventions2
<u>Data Types</u>
SKILL Syntax Examples
<u>1</u>
Introduction
Access to the User Interface
Bottom-Up Construction
Destroying
SKILL Coding
Skill Coding Callback Routines
Types of Callbacks
Restrictions
<u>restrictions</u>
2
Command Interpreter Window 3
<u> Overview</u>
Mouse/Keyboard Behavior
Scrolling
Transcript Session
Command Design 3
Input Prompt
Parse Command Line
Command Output Results
Frror Recovery 3

3

	Interrupts	37
	Nesting Commands	37
Ge	eneral Environmental Functions	
	<u>dplp</u>	
	hiBoxCenter	40
	hiEditfile	41
	hiFlush	42
	hiFocusToCIW	43
	hiGetAttention	44
	hiGetDisplayName	45
	hiGetMultiClickTime	46
	hiGetScreenSize	47
	hiGraphicMode	48
	hiGetBeepVolume	49
	hiGetCommandPoint	50
	hiGetClWindow	51
	hiGetPoint	52
	<u>hiQuit</u>	53
	hiRegTimer	54
	hiRepeat	55
	hiScaleBox	56
	hiSetBeepVolume	58
	hiSetMultiClickTime	59
	<u>hiSetUserPreferences</u>	60
	hiSynchronize	61
	hiViewfile	62
Pr	ocess Control Functions	63
	hiCheckAbort	64
	hiGetUserAbort	65
	hiResetAbort	66
	hiSetAbort	67
Lo	g File Functions	68
	hiEndLog	69
	hiGetLogFileName	70
	hilsInReplay	71
	hiReplayFile	72

4

	hiSetFilter	74
	hiSetFilterOptions	75
	hiStartLog	
Re	source Management Functions	78
	hiGetBBoxResource	79
	<u>hiGetGeometryResource</u>	80
	<u>hiGetStringResource</u>	82
Tex	kt Attribute Functions	83
	hiGetFont	84
	hiGetTextWidth	85
	hiQueryFont	86
	hiSetFont	87
	<u>hiTextWidth</u>	89
Cu	stomizing the Environment	90
	.cdsenv for Applications	90
	Customizing Defaults	91
	envCyclicStringToIndex	93
	envGetAvailableTools	94
	envGetDefVal	95
	envGetLoadedTools	96
	envGetModifiedTools	97
	envGetVal	98
	envGetVarType	99
	envlsToolModified	100
	envlsVal	101
	envLoadFile	102
	envLoadVals	
	<u>envRegLoadDumpTrigger</u>	104
	<u>envRegSetTrigger</u>	105
	envSetToolCurrValToDefault	106
	envSetToolDefaultToCurrVal	107
	envSetVal	
	envSetVarCurrValToDefault	
	envSetVarDefaultToCurrVal	110
	envStoreEnv	111

<u>3</u>	
 Menus1	19
<u>Overview</u>	
Popup Menus	
Fixed Menus	
Pulldown Menus	
Help Menus	
Menu Functions 12	
hiAddMenuItem	
hiCreate2DMenu	
hiCreateHorizontalFixedMenu	
hiCreateMenu 11	
hiCreateMenuItem	
hiCreatePulldownMenu	
hiCreateSimpleMenu	
hiCreateSeparatorMenuItem	
hiCreateSliderMenuItem1	
hiCreateVerticalFixedMenu1	
hiDeleteMenu	
hiDeleteMenuItem	
hiDisableMenuItem	
hiDisplayEdgeMenu1	
hiDisplayFixedMenu1	
hiDisplayMenu1	
hiDisplayWindowMenu1	48
hiEdgeFixedMenuDone1	49
hiEnableMenuItem1	50
hiFixedMenuDown1	51
hiGetWindowMenu1	52
hilnsertMenuItem1	53
hils2DMenu1	54
<u>hilslcon</u>	55
hilsMenu	56
hilsMenuItemEnabled	57
	58

hiSetMenu	159
hiSetMenuItemCallback	160
hiSetMenuItemText	
hiSetWindowMenu	
Programming Samples	163
Creating a Sample Pulldown Menu	164
Creating a Sample Popup Menu	
Creating a Sample Fixed Menu	166
Creating a Sample Slider Menu	
Adding an Entry to a Menu	
<u>4</u>	
Dialog Boxes	171
•	
<u>Overview</u>	
hiDBoxCancel	
hiDBoxOK	
hiDisplayAppDBox	
hiDisplayBlockingDBox	
hiDisplayModalDBox	
hiDisplayModelessDBox	
hiDisplayNonBlockingDBox	
hiDisplaySysModalDBox	
<u>Programming Samples</u>	
Creating a Sample Modeless Dialog Box	
Creating a Sample Modal Dialog Box	184
<u>5</u>	
List Boxes	185
	185
hiDisplayListBox	
hiGetListBoxFieldFit	
hiGetNumVisibleItems	
hiListBoxCancel	
hiListBoxDone	
hiShowListBox	
<u></u>	

7

Programming Samples
Creating a Simple List Box Application
Creating an Advanced List Box Application
<u> </u>
<u>6</u>
<u>lcons</u> 199
 <u>Overview</u>
<u>colorIndex</u>
hiCreateColorArray
hiMatchColor
hiMatchColorByName
hiStringTolcon
<u></u>
7
-
<u>Forms</u>
Creating and Displaying Forms
Standard Forms
<u>Options Forms</u>
Accessing Form Data
Creating Form Fields
Form Layout
One-Dimensional Form Example
Two Dimensional Form Layout
Property List Editor
Form and Field Functions
hiAddCyclicChoice
hiAddField
hiAddFields 223
hiChangeCyclicChoices
hiChangeFormCallback
hiChangeFormTitle227
hiCreateAppForm
hiCreateBBoxField
hiCreateBooleanButton
hiCreateButton

hiCreateButtonBoxField	243
hiCreateComboField	245
hiCreateCyclicField	248
hiCreateFloatField	251
hiCreateFrameField	255
hiCreateScrollRegion	257
hilsScrollRegion	262
hiCreateForm	263
hiCreateFormButton	264
hiCreateFormLabel	266
hiCreateIntField	267
hiCreateLabel	271
hiCreateLayerCyclicField	273
hiCreateListField	275
hiCreateListBoxField	278
hiCreateMLTextField	283
hiCreateOptionsForm	286
hiCreatePointField	287
hiCreatePointListField	290
hiCreateRadioField	293
hiCreateReportField	296
hiCreateScaleField	304
hiCreateSeparatorField	307
hiCreateSpinBox	309
hiCreateStringField	312
hiCreateTabField	316
hiCreateToggleField	319
hiDeleteField	322
hiDeleteFields	323
hiDeleteForm	324
hiDisplayForm	
hiEditPropList	
hiEscapeStringChars	
hiFormApply	
hiFormCancel	
hiFormClose	

hiFormDefaults	334
hiFormDone	335
hiFormFinish	336
hiFormList	. 337
hiFormUnmap	338
hiGetCurrentField	340
hiGetFieldInfo	341
hiGetFieldOverlaps	342
hiGetCurrentForm	343
hiGetInsertionPosition	344
hiGetLayerCyclicValue	345
hiGetListBoxValue	346
hiGetScrollBarInfo	347
hiGetTextFieldFit	349
hiGetTopListItem	351
hiHighlightField	352
hilgnoreProp	354
hilnFormApply	355
hilnstantiateForm	356
hilsForm	357
hilsFormDisplayed	358
hilsInstantiated	
hilsInFieldCancel	360
hiLayerMatchCyclicStr	361
hiLayerStringToLPP	
hiMoveField	
hiMoveInsBarToEnd	364
hiOffsetField	
hiOffsetFields	
hiResizeField	
hiReattachField	
hiReportSelectItem	
hiReportSelectItems	
hiReportSelectAllItems	
hiReportDeselectItem	
hiReportDeselectItems	

	hiReportDeselectAllItems	381
	hiReportGetSelectedItems	382
	hiSetButtonLabel	383
	hiSetCallbackStatus	384
	hiSetCurrentField	385
	hiSetFieldEditable	387
	hiSetFieldEnabled	388
	hiSetFormButtonEnabled	389
	hiSetFormBlock	390
	hiSetFormHighlights	391
	hiSetFormMinMaxSize	392
	hiSetFormName	393
	hiSetFormPosition	394
	hiSetFormSize	395
	hiSetFormToDefaults	396
	hiSetInsertionPosition	397
	hiSetLayerCyclicValue	398
	hiSetScrollBarValue	
	hiSetTopListItem	401
	<u>hiSetListItemVisible</u>	402
	<u>hiSetListItemCenter</u>	403
	<u>hiShowFieldBorders</u>	404
	hiStoreFormLocation	405
	hiUpdateFormBlock	406
Pro	ogramming Samples	
	File Form: Creating String Fields	
	Form Fields: Creating Fields in a Form	409
	Window Form: Creating an Application	411
	<u>List Editor: Creating List Box Fields</u>	414
	File Browser: Creating Multiline Text Fields	418

8
—————— <u>Window Management</u>
Window Functions
getCurrentWindow
getMaxScreenCoords
hiGetDbuPoint
hiGetDrawThruDelta
hiGetScreenPoint
hiOpenWindow 430
hiCreateWindow
hiDisplayWindow
hiGetHelp
<u>window</u>
<u>wtypep</u>
<u>windowp</u>
hilsWindowSpecifier
hiSetWindowAtts443
hiSetWinStyle
hiCloseWindow
hiRegCloseProc447
hiUnregCloseProc448
hiGetWindowState449
hiSwitchWindowType450
hilconifyWindow452
hiDeiconifyWindow453
hiGetWindowlconifyState454
<u>hiLowerWindow</u>
hiRaiseWindow456
hiPickWindow
hiMapWindow
hiUnmapWindow459
hiMoveWindow460
hiResizeWindow461
hiFocusToCursor

	hiGetWindowList	463
	hiGetWindowName	464
	hiSetWindowName	465
	hiGetlconName	466
	hiSetIconName	467
	hiSetWindowlcon	468
	hiGetWidgetType	469
	hilsWidgetType	470
	hiGetAppType	471
	hiGetCurrentWindow	472
	hiGetMaxScreenCoords	473
	hiGetAbsWindowScreenBBox	474
	hiGetWMOffsets	475
	hiAddFixedMenu	477
	hiRemoveFixedMenu	479
	<u>hiMoveFixedMenu</u>	480
	hiGetWindowFixedMenu	481
	hiSetCursor	482
	hiGetCursor	484
	hiSetCurrentWindow	485
	setCurrentWindow	486
	<u>hiSetShadowMode</u>	487
	hiSetShadowPercent	488
Vie	ewing Functions	489
	<u>hiZoomIn</u>	490
	<u>hiZoomOut</u>	491
	hiZoomRelativeScale	492
	<u>hiZoomAbsoluteScale</u>	493
	hiGetViewBBox	494
	<u>hiPan</u>	495
	hiVectorPan	496
	hiDeltaPan	497
	hiAbsolutePan	498
	<u>hiRedraw</u>	499
	hiSaveView	500
	hiListView	501

502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
517
518
520
523
524
525
526
527
528
529
528
531
532
533
538

hiGetBindKey	540
hiShowBindKeys	
hiShowBindKeysByAppType	
hiShowBindKeysByWindow	
hiRegisterBindKeyPrefix	
hiInheritBindKey	
hiGetBindKeyInheritRoot	
hiGetBindKeyInheritAlias	
hiGetBindKeyPrefixList	
11	
User Entry Functions	
Overview	
Origin of Enterfunction Data	554
Enterfunction Prompts	
Option Forms	555
Preloading Points	
Number of Points To Get	556
Terminating an Enterfunction	556
Callback Procedures	557
Enterfunction Flags	558
Nesting Enterfunctions	559
User Entry Functions	562
enterArc	564
enterBox	567
enterCircle	571
enterDonut	574
enterEllipse	578
enterLine	581
enterNumber	584
enterPath	586
enterPoint	590
enterPoints	593
enterPolygon	596
enterScreenBox	599

	enterSegment	601
	enterMultiRep	
	enterString	
	addPoint	
	preXY	612
	<u>deletePoint</u>	613
	cancelEnterFun	615
	finishEnterFun	616
	applyEnterFun	617
	changeEnterFun	619
	<u>changeNextEnterFun</u>	622
	<u>clearAllEnterFunctions</u>	623
	hiGetCurrentCmd	624
	hilnEnterFun	625
	hiMarkNestable	626
	hiMarkNonNestable	627
	hiUpdate	628
	hiToggleEnterForm	629
	undrawEnterFun	630
	drawEnterFun	631
12	2	
F	ncapsulation Window	633
	•	
Οv	<u>rerview</u>	
	hiEncap	
	hiSetEncapSkillCmd	
	hiGetEncapSkillCmd	
	hiSetEncapPrompt	
	hiSetEncapHistory	
	hiAppendInputCmd	
	hiFocusToEncap	644

13
Viewfile Window
 <u>Viewfile Management</u>
 view
hiSetViewfile
hiSaveViewfile
hiSaveAsViewfile
hiStartGenTextIndex
hiGenTextIndex
hiGetTextSelection
hiGetTextSelByLoc 65
hiSetTextSelection
hiSelectTextByLoc 65
hiSetTextSelectAll
hiUnselectText
hiUnselectTextByLoc 66
hiUnselectTextClass
hiUnselectTextAll
hiScrollWindowLeft
hiScrollWindowRight
hiScrollWindowUp
hiScrollWindowDown
hiScrollWindowTop
hiScrollWindowBottom
hiScrollWindowToCurrentIndex66
hiScrollWindowToIndex
hiGetCurrentIndex67
hiSetCurrentIndex
hiDisableTailViewfile
hiEnableTailViewfile
hiGetTextClass67
hiSetTextClass67
Setting the Highlight Color
hiSetTextHighlightColor67
hiTextDisplayString 68

	hiRefreshTextWindow	681
	hiUpdateTextSelectionColors	682
Wc	ord Delimiters	
	<u>hiGetTextWordDelimiter</u>	684
	<u>hiAddTextWordDelimiter</u>	685
	<u>hiRemoveTextWordDelimiter</u>	686
	<u>hiReplaceTextWordDelimiter</u>	687
Mis	scellaneous	688
	hiGetTextCharAtLoc	689
	hiGetTextSourceLength	690
	<u>hiGetTextLineColumn</u>	691
	<u>hiGetTextIndexLoc</u>	692
	<u>hiGetTextDispLoc</u>	693
	hiDisableTextSelDefault	694
A		
Di	isplay Lists	695
	• •	
	splay List Objects	
<u>Cre</u>	eating a Display List	
	dlMakeDisplayList	
Λ -Ι	dlSetClearOnDraw	
<u>Aa</u>	ding Objects to the Display List	
	dlAddArc	
	dlAddBox	
	dlAddCircle	
	dlAddDonut	
	dlAddEventObject	
	dlAddPath	
	dlAddPoint	
	dlAddPolygon	
	dlAddRasterText	
	dlAddSegment	
	dlAddSkillObject	
	<u>dlAddStrokeText</u>	714

<u>Display List Draw Functions</u>	16
 dlDrawArc	
<u>dlDrawBox</u>	18
<u>dlDrawCircle</u>	19
<u>dlDrawDonut</u>	20
<u>dlDrawPath</u>	21
dlDrawPoint	22
dlDrawPolygon72	23
dlDrawRasterText	
dlDrawSegment72	26
dlDrawStrokeText	27
Display List Pens	
dlMakePenTable	
dlMakeStipple	30
dlSetCurrentPen	
dlSetPenColor	
 dlSetPenFillStyle	
<u>dlSetPenFilled</u>	
 dlSetPenStipple	
 dlSetPenTable	
Viewing a Display List	
<u>dlAttachDlistToWidget</u>	
dlAttachDlistToWindow	
dlClearDisplayList	
dlCloseWidget	
dlConfigureButton	
dlDetachDlistFromWidget	
dlDetachDlistFromWindow	
<u>dlDisplay</u>	
dlDlistTolcon	
dlEnableItem	
dlFitDlistOnDraw	
dlMakeDlistButton	
<u>dlMakeWidget</u>	
dlMapWidget	
dlMoveButton	

<u>dlResizeButton</u>
<u>dlSaveDlist</u>
dlSetDlistPosition
<u>dlSetDlistScale</u>
dlSetWidgetName
<u>dlUnMapWidget</u>
A Sample Display List
В
<u>Graph Browser</u> 761
<u> Overview</u>
<u>Key Terms</u>
Properties of the dagArc766
Properties of the dagClass
Properties of the dagNode
Properties of the dagTool772
Actions and Action Lists
<u>dag Functions</u>
dagAddActionToObject779
dagCreateClass780
dagCreateNode781
dagDeleteActionFromObject782
dagDestroyNode783
dagDisplayTool784
dagGetCurrentObject785
dagGetCurrentTool787
dagLinkParentToChild788
<u>dagNumToTool</u>
dagOpenTool790
<u>dagPopTool</u>
dagPushTool793
dagRefreshObject794
dagSetActionStatus795
dagSetCurrentTool796
dagSetExpandedActionStatus797

	dagSetFont dagUnlinkParentFromChild	
C		
_	terprocess Communication	801
	hiActivateBatch	802
	hiActivateMessages	
	hiBatchProcess	
	hiBeginProcess	
	hiCloseChild	
	hiContChild	802
	hiGetExitStatus	
	hiGetPid	802
	hiGetPriority	803
	hilsActiveChild	803
	hilsAliveChild	803
	hiKillAllProcs	803
	hiKillChild	803
	hiReadChild	803
	hiSetPriority	803
	hiSetSkillDesc	803
	hiSkillProcess	804
	hiSleep	804
	hiSoftInterrupt	804
	hiStopChild	804
	<u>hiWait</u>	
	hiWaitForChild	
	hiWriteChild	804
_		
<u>D</u>		
<u>S</u> 1	<u>trokes</u>	805
<u>Ov</u>	<u>/erview</u>	805
	hiGetStrokeBBox	
	hiGetStrokeFirstPt	
	hiGetStrokeLastPt	808

<u>hiStroke</u>	 		 		 	 809)						
Index	 	 	 	 	 	 			 		 	 811	ĺ

Preface

The following topics are discussed in this Preface:

- About This Manual on page 23
- Other Sources of Information on page 24
- <u>Typographic and Syntax Conventions</u> on page 24

About This Manual

The Cadence User Interface SKILL Functions Reference Manual contains information about modifying user interfaces programmatically through SKILL functions. This manual assumes that you are familiar with the SKILL programming language.

Finding Information in This Manual

The following table summarizes the topics covered in this manual.

To Find out How to	Read
Access the user interface	Chapter 1, "Introduction"
Access and customize the Command Interpreter window	Chapter 2, "Command Interpreter Window"
Create and modify menus	Chapter 3, "Menus"
Create and modify dialog boxes	Chapter 4, "Dialog Boxes"
Create and modify list boxes	Chapter 5, "List Boxes"
Create and modify icons	Chapter 6, "Icons"
Create, lay out and modify forms	Chapter 7, "Forms"
Create and modify windows	Chapter 8, "Windows"
Create and modify banners	Chapter 9, "Window Banner Functions"
Create and modify bindkeys	Chapter 10, "Bindkeys"

To Find out How to	Read
Digitize shapes	Chapter 11, "User Entry Functions"
Create and modify encapsulation windows	Chapter 12, "Encapsulation Window"
Create and modify viewfile windows	Chapter 13, "Viewfile Window"
Construct and display shapes	Appendix A, "Display Lists"
Create a browser tool	Appendix B, "Graph Browser"

Other Sources of Information

For more information about the user interface and SKILL programming, see the following:.

- SKILL Language User Guide
- SKILL Language Reference Manual

Typographic and Syntax Conventions

This section describes typographic and syntax conventions used in this manual.

text	Indicates text you must type exactly as it is presented.
z_argument	Indicates text that you must replace with an appropriate argument. The prefix (in this case, z_{-}) indicates the data type the argument can accept. Do not type the data type or underscore.
[]	Denotes optional arguments. When used with vertical bars, they enclose a list of choices from which you can choose one.
{ }	Used with vertical bars and encloses a list of choices from which you must choose one.
	Separates a choice of options; separates the possible values that can be returned by a Cadence [®] SKILL language function.
	Indicates that you can repeat the previous argument.

Precedes the values returned by a Cadence SKILL language function.textIndicates names of manuals, menu commands, form buttons, and form fields.

The language requires many characters not included in the preceding list. You must type these characters exactly as they are shown in the syntax.

Data Types

The Cadence[®] SKILL language supports several data types to identify the type of value you can assign to an argument. Data types are identified by a single letter followed by an underscore; for example, t is the data type in $t_viewNames$. Data types and the underscore are used as identifiers only: they are not to be typed.

The table below lists all data types supported by SKILL.

Data Types by Type

Prefix	Internal Name	Data Type
a	array	array
b	ddUserType	Boolean
C	opfcontext	OPF context
d	dbobject	Cadence database object (CDBA)
е	envobj	environment
f	flonum	floating-point number
F	opffile	OPF file ID
g	general	any data type
G	gdmSpecIIUserType	gdm spec
h	hdbobject	hierarchical database configuration object
1	list	linked list
m	nmpIIUserType	nmpll user type
Μ	cdsEvalObject	_

Preface

Data Types by Type, continued

Prefix	Internal Name	Data Type
n	number	integer or floating-point number
0	userType	user-defined type (other)
p	port	I/O port
q	gdmspecListIIUserType	gdm spec list
r	defstruct	defstruct
R	rodObj	relative object design (ROD) object
S	symbol	symbol
S	stringSymbol	symbol or character string
t	string	character string (text)
u	function	function object, either the name of a function (symbol) or a lambda function body (list)
U	funobj	function object
V	hdbpath	_
W	wtype	window type
X	integer	integer number
Y	binary	binary function
&	pointer	pointer type

SKILL Syntax Examples

The following examples show typical syntax characters used in user interface SKILL.

Example 1

```
list(
 g_arg1
 [g_arg2] ...
)
=> l_result
```

This example illustrates the following syntax characters:

list	Plain type indicates words that you must enter literally.
g_arg1	Words in italics indicate arguments for which you must substitute a name or a value.
()	Parentheses separate names of functions from their arguments.
_	An underscore separates an argument type (left) from an argument name (right).
[]	Brackets indicate that the enclosed argument is optional.
=>	A right arrow points to the description of the return value of the function.
	Three dots indicate that the preceding item can appear any number of times

Example 2

This example illustrates two additional syntax characters

Vertical bars separate a choice of required options.

/ Slashes separate possible return values.

1

Introduction

The following topics are discussed in this chapter:

- Access to the User Interface on page 29
- Callback Routines on page 30

Access to the User Interface

At system start-up, the look and feel of the system is determined by a configurable system start-up file. Once the system is running, changing the system's look and feel, creating new objects, and object manipulation is possible through SKILL and C user interface access routines. The goal of these interface routines is to provide layered, controlled access to the user interface and its objects.

Access is available through high-level objects, composed of primitive user interface elements: menus, scrollbars, popup menus, labels, command buttons, and so forth, or through primitive objects themselves. Several layers of start-up configuration files are supplied. You can customize the functionality on each level.

Bottom-Up Construction

Larger, composite user-interface objects must be created in a bottom-up fashion; that is, each sub-object that makes up a composite object must be created before the composite object is created. A menu is an example of a composite object. Each menu item must be created before the call to hiCreateMenu, which accepts menu item objects as arguments.

Global Symbols

Most of the user interface objects you create (that is, forms, menus, list boxes, non-blocking dialog boxes) are used and accessed in more than one SKILL routine. For this reason it is necessary to use a unique global SKILL symbol as the SKILL handle in the creation routines. The user interface code depends on this.

Introduction

For example, when the form is created and the SKILL handle passed to hiCreateAppForm or hiCreateForm is not global, any attempts to bring this form down (via the OK or Cancel button) will fail. This is because the user interface code cannot access the form contents if the form symbol is not global.

Destroying

Do not try to destroy a user-interface object by resetting its SKILL handle to nil. This will destroy the SKILL contents of the object, but will leave the memory associated with the object unreferenced, and impossible to free. For menus and forms, use the appropriate delete function (that is, hiDeleteMenu or hiDeleteForm). List boxes and dialog boxes will be properly destroyed when they are removed from the screen.

SKILL Coding

General information about programming in SKILL is available in the SKILL Language User Guide and the SKILL Language Reference Manual. Understand the coding techniques described in these documents before accessing the user interface.

Callback Routines

User interface objects can have callback routines associated with them. In this case, a callback is a SKILL routine that is asynchronously "called back" if some triggering user action takes place, for example, in response to values being changed on forms, menu item selection, or dialog box confirmation.

Types of Callbacks

SKILL callbacks can be strings or symbols. In either case, the string or function specified by its symbol is evaluated in SKILL at the time the callback is triggered.

If the callback is a string, it must be a complete, valid SKILL expression, as this string is passed directly to SKILL for evaluation. If the callback is a symbol, it is assumed that the value of this symbol is a function, and a predetermined set of arguments are passed to that function.

Typically, callbacks analyze and process data that you provide. In the case of forms, for example, a callback can be specified for each form field or for the form itself.

Introduction

Restrictions

There are a few restrictions on the functionality of callback routines:

They cannot return data on the stack. Instead, callback expressions that return a value might do so in this manner:

```
someSymbol = hiSomeRoutine(y)
```

In this example, someSymbol is a global SKILL symbol to be accessed later.

- Make callbacks as short and as clean as possible. In particular, be careful to avoid corrupting program data. As an example, the results can be unpredictable if a form callback modifies the form itself. Callbacks with destructive actions such as form modification should be associated with actions that cannot be reversed, and cannot be done programmatically; that is, do not have a destructive action associated with a toggle button press (the toggle button has two states). Because this process can be simulated programmatically, doing so may unintentionally execute the destructive callback multiple times. In this case, the callback should be associated with a form button, which is an irreversible, non-programmatic action.
- Avoid recursion in programming callbacks. This is a common mistake, and is easily demonstrated by a field callback which again sets the value of the field itself. Since callbacks are called when the value of the field changes, this would recursively continue calling the field callback, which sets the field value, which calls the field's callback, which sets the field's value, and so on.

If an error is detected in a callback routine, a dialog box should be brought up to flag the error, or an error logged in the CIW output panel. The field (type-in fields only) can be highlighted as well.

Cadence User Interface SKILL Functions Reference Introduction

2

Command Interpreter Window

The following topics are discussed in this chapter:

- Overview on page 33
- General Environmental Functions on page 38
- Process Control Functions on page 63
- Log File Functions on page 68
- Resource Management Functions on page 78
- Text Attribute Functions on page 83
- Customizing the Environment on page 90

Overview

The Command Interpreter Window (CIW) is the first window you see and interact with using Cadence software. It contains menus with commands that allow you to do any operation Cadence supports. It is composed of different areas with separate functions, which are

- Window manager (optional) border
- Output history area
- Prompt line
- Input line
- Mouse bindings line

You control the size and location of the CIW. It can stay on your screen throughout your work session and be temporarily hidden by other windows.

The optional window manager border contains the location of the transcript log file that is kept for each session. The banner contains the pulldown menus.

Command Interpreter Window

Each command line is copied into the output area from the input line as it is accepted for execution. Any error messages or output resulting from a command may appear at the bottom of the output area, depending on the settings of the log filter flags. This area is treated as a read-only disk file. The contents cannot be changed by direct keyboard entry.

The input line holds the text of the current prompt until it is ready to be input. Input methods are treated later in this document. For now, it is assumed that command line text accumulates in this command input area, and a single event, usually typing a carriage return, triggers command execution.

Mouse/Keyboard Behavior

The CIW is activated by your keystrokes or mouse actions, just as the other windows are. All function keys, control keys, and mouse buttons are user configurable in any window. All alphanumeric or symbol character keystrokes will have their literal meaning. It is a good idea to avoid binding any alphanumeric or symbol character keys to a command in the CIW.

The interpretation of the keyboard and mouse actions depends on the application type of the window. All keys (including function and control keys and mouse buttons) are user-settable in any window. Pressing a key submits a user-defined SKILL command string to the CIW for evaluation.

Scrolling

The CIW output area contains a vertical scroll bar one column wide. The scroll bar indicates if a part of the window is not displaying.

You can use vertical scrolling in the command output area to examine the history of the session. You can view the last 250 lines of the log in the command output area.

If you enter a new command, or the log receives an error message, the scroll is automatically repositioned to show the end of the log, that is, the last command you typed or the error message received.

Transcript Session

This section describes the transcript log requirements and the contents of the transcript log.

Command Interpreter Window

Log Requirements

A transcript log for the current session, called CDS.log, is written to disk and a filtered subset of the information is displayed in the CIW output area. The CDS.log file provides you with recorded feedback during the session. The information displayed is configurable using the settings in the $Log\ Filter$ command on the Set Options menu. These settings affect what is displayed on the CIW, not what's written to the file.

Log Contents

Anything you type on the input line is composed in the CIW input window and written into the transcript log. Recording the information in the transcript log simplifies additional processing, because it can be copied from the log and pasted on the input line. Another use of the transcript log file is to replay a session to get the system (or cellview) back to a previously known state, which is particularly useful after a crash. Other uses of the log file include regression testing, demonstration scripts, and analysis of system/command throughput.

The SKILL command interpreter is a read, evaluate, and print loop. All commands that execute successfully produce output, even if the output is only the symbol t.

All output is written to the session log and labelled with the following log types:

\0	program output
\p	prompt output
\t	typed output
\r	accelerated output
\w	warning output
\e	error output
\i	typed input
\a	accelerated input

Normally, all SKILL commands are implemented as proper functions. When the current window changes, the corresponding SKILL command is written to the log file.

You can use parameters that are sent to SKILL data structures as input to some other command. A few commands write data directly to the transcript log and, by implication, to the output area.

Command Interpreter Window

Error messages can originate in a variety of ways. You do not need to distinguish between syntax errors and other kinds of fatal errors. Error messages cannot cause a pause on replay.

Command Design

No SKILL command behaves as if it alone has control of the screen. The origin of a command, by keyboard, menu selection, mouse button action, or replay from a session log, is independent of the command's implementation. The command must be designed to execute regardless of the system's state, mode, or context, except in well-documented cases. The command interpreter must be able to carry out a well-defined sequence of actions when all system initialization is complete.

Input Prompt

When system initialization is complete, SKILL sends a prompt message to the prompt line and waits for an input event to occur. You can choose a different prompting style through the SKILL function setPrompts. If you do choose to change styles, the SKILL expression is evaluated for each prompt. SKILL remains inactive until the command line message is received.

Parse Command Line

When a complete command line is received, it is parsed by SKILL. Arguments for SKILL functions are type checked against a template. All reasonable checking must be done at this level in the interests of consistency and economy of coding by the individual functions. All functions are executed according to the precedence of the SKILL command language.

Command Output Results

When a command line is received, SKILL sends the command language message to the output subwindow and to the transcript log. The result of the command is also written to the transcript log and possibly to the command output subwindow, depending on the setting of the log filter flags.

When a command completes successfully, the result is printed to the transcript log (and possibly to the output subwindow).

Command Interpreter Window

Error Recovery

If an error is detected while evaluating a SKILL command, the standard error handler formats and outputs a message before returning to the top level. This behavior can be modified by the use of errSet and errSetString within your SKILL program.

If you have purchased the SKILL Development product, the standard error handler prints the contents of the SKILL stack and leaves you in a nested command interpreter to allow debugging. This includes detailed examination of the stack, and printing and modification of local variables. This nested interpreter runs using the same CIW windows as the top-level command interpreter. It is possible to switch between this and the nondevelopment error handler.

If either of the standard error handlers are inappropriate, you can define your own with the SKILL Development product.

Interrupts

Interrupts are treated as errors. The execution resumes after an interrupt if you use the default error handler. The exception to this rule is Control-C, which always terminates the execution of the current SKILL command.

Nesting Commands

You can type a command in the CIW that prompts for more data, type another command that supports nesting, and then complete your first command. With command nesting you can gather additional data; the system supports multiple levels of command nesting. The default is one level, with a user-definable maximum of three levels of nesting.

Command Interpreter Window

General Environmental Functions

This section describes functions related to the general Cadence environment and the CIW. Functions are listed alphabetically.

Command Interpreter Window

dplp

```
dplp(
 g_arg
)
 => t / nil
```

Description

This predicate function returns t if the argument passes a test to determine whether it is a disembodied property list, and returns nil otherwise.

The argument passes the test if it is a list that has an odd number of members and the first list member is nil.

A disembodied property list (DPL) is a list of symbol/value pairs that is not attached to a specific object or symbol.

Arguments

g_arg Data to be evaluated.

Value Returned

t Meets the test for a disembodied property list.

nil Is not a disembodied property list.

Command Interpreter Window

hiBoxCenter

Description

Returns the center point of a bounding box.

Arguments

l_boundingBox

Bounding box. A valid bounding box is represented by a list of two points separated by blank space. Each point is a list of two integers: the first point is the lower-left coordinate of the box, the second point is the upper-right coordinate.

Value Returned

1_boxCenter

List of two integers representing the center point of the bounding

box.

Reference

<u>hiScaleBox</u>

Command Interpreter Window

hiEditfile

Description

Brings up a form in which you can specify the file you want to edit and then calls the edit function on the file.

Arguments

None.

Value Returned

t Returns t after the form is closed if you clicked OK on the form.

nil Returns nil after the form is closed if you clicked Cancel on the form.

December 2002 41 Product Version 5.0

Command Interpreter Window

hiFlush

Description

Causes event queues to be synchronized and pending events to be discarded if the pending event queue is too full. This avoids having the socket forced closed. Used primarily for quicktests.

Arguments

None.

Value Returned

t

Returns t when the queue is flushed.

Reference

hiSynchronize

December 2002 42 Product Version 5.0

Command Interpreter Window

hiFocusToCIW

Description

Temporarily refocuses the input window to the CIW until a return is entered.

The input focus is then refocused back to the window specified by $w_{windowId}$.

Arguments

w_windowId

Window where you want the function to act. If the w_windowId

is not supplied, the function acts on the current window.

Value Returned

t Returns t if the input window is refocused.

nil Returns nil and issues an error message if the input window is

not refocused.

Command Interpreter Window

hiGetAttention

Description

Rings the bell in the keyboard or terminal.

Arguments

 $x_loudness$

Overrides the loudness of the beep for that iteration. $x_loudness$ ranges from -100 (silence) to 100 (full volume). The default is zero. Setting $x_loudness$ to zero causes the beep to be at the system default loudness. The absolute value of a negative number is the percentage from the system default loudness toward silence, and a positive number is the percentage from the system default loudness toward full volume. The amount of loudness control is system dependent. For example, Sun systems have the same volume for values -99 through 100, but HP systems have a wide range of volume.

Value Returned

t Returns t if successful.

nil Returns nil and issues an error message if not successful.

December 2002 44 Product Version 5.0

Command Interpreter Window

hiGetDisplayName

Description

Returns the current display name.

In non-graphical mode, the display name will normally be < hostname > :500.1. In graphical mode, the display name will usually be :0.0 when displaying locally or < hostname > :0.0 when displaying remotely.

Arguments

None.

Value Returned

t_name

Current display name.

Reference

hiGetScreenSize

Command Interpreter Window

hiGetMultiClickTime

Description

Returns the number of milliseconds that must elapse before a mouse click is recognized as a separate single click rather than the second click of a double click.

Arguments

None.

Value Returned

x_milliseconds

Number of milliseconds that must elapse before a mouse click as recognized as a separate single click.

Reference

hiSetMultiClickTime

Command Interpreter Window

hiGetScreenSize

Description

Returns the size of the current display screen as a list of two lists, the first being the width and height in pixels, the second being the width and height in millimeters.

Arguments

None.

Value Returned

l sizes

The size of the current display screen, expressed as a list of two lists.

Reference

<u>hiGetDisplayName</u>

Command Interpreter Window

hiGraphicMode

Description

Returns t if the Design Framework II environment is currently running in graphical mode, nil if it is running in -nograph mode.

Arguments

None.

Value Returned

t Returns t if in graphical mode.

nil Returns nil if in non-graphical mode.

Command Interpreter Window

hiGetBeepVolume

Description

Retrieves the loudness of the beep.

Arguments

None.

Value Returned

 $x_loudness$

An integer indicating the loudness of the beep. It ranges from -100 (silence) to 100 (full volume). The default is zero. Zero means the beep is at the system default loudness. The absolute value of a negative number is the percentage from the system default loudness toward silence, and a positive number is the percentage from the system default loudness toward full volume. The amount of loudness control is system dependent. For example, Sun systems have the same volume for values -99 through 100, but HP systems have a wide range of volume.

Command Interpreter Window

hiGetCommandPoint

```
hiGetCommandPoint(
 [w_windowId]
)
=> pointList / nil
```

Description

Gets the location where the cursor was the last time a mouse button or keyboard key was pressed, but only until the cursor leaves that window.

Arguments

 $w_windowId$ Window where you want the function to act. If $w_windowId$ is

not specified, the function defaults to the current window.

Value Returned

pointList Returns the pointList (x:y position) in user units.

nil Returns nil if the w_windowId is invalid or if the cursor is not

in the specified window.

Command Interpreter Window

hiGetClWindow

```
hiGetCIWindow(
 )
 => w_windowId
```

Description

Retrieves the window identity of the CIW.

Arguments

None.

Value Returned

w_windowId

Returns the window identity of the Command Interpreter Window.

Example

```
hiGetCIWindow( )
=> window:1
```

Command Interpreter Window

hiGetPoint

```
hiGetPoint(
 w_windowId
)
 => pointList / nil
```

Description

Retrieves the *xy* position for the current location of the cursor within the boundaries of the window. It returns the xy position even if the cursor is in another window or form that is covering the specified window, as long as the cursor is within the boundaries of the specified window.

Arguments

 $w_windowId$ Window where you want the function to act.

Value Returned

pointList Returns the pointList xy position in user units.

nil Returns nil if the $w_windowId$ is invalid, or if the cursor is

outside the boundaries of the specified widow.

Command Interpreter Window

hiQuit

hiQuit()

Description

Quits the Design Framework II session.

hiQuit first displays a dialog box that asks "Do you really wish to quit?" and then calls exit if you click Yes.

When typing in the CIW, it is quicker to use exit. When assigning bindkeys, it is safer to use hiQuit, since you cannot immediately quit by accidentally pressing the bindkey.

Arguments

None.

Value Returned

nil Returns nil if exit failed.

Note: This function does not return a value if exit succeeds.

Reference

exit

Command Interpreter Window

hiRegTimer

```
hiRegTimer(
 t_callbackString
 x_tenthsofSeconds
)
 => t / nil
```

Description

Registers a SKILL function string that is executed after the specified time.

Arguments

 $t_callbackString$ SKILL function name (string) that is to be executed after the specified time ($x_tenthsofSeconds$) has passed.

x_tenthsofSeconds Time, in tenths of seconds, after which the callback is executed.

Value Returned

t Returns t if successful.

nil Returns nil if unsuccessful.

Command Interpreter Window

hiRepeat

```
hiRepeat(
 )
 => t / nil
```

Description

Re-executes the last command processed by the CIW.

Arguments

None.

Value Returned

t Returns t if the command is reexecuted.

nil Returns nil and issues an error message if the command is not

reexecuted.

Command Interpreter Window

hiScaleBox

Description

Returns a bounding box that has the same center point as the bounding box passed in, but whose sides are scaled by $1/n_scale$.

For example, if you pass 2 as the scale, the sides are half as long. If you pass 0.5 as the scale, the sides are twice as long.

You enter the lower left and upper right coordinates of the bounding box. The function calculates the center point, scales the sides, and returns the new lower left and upper right coordinates.

Arguments

1_	boundingBox	_ist	: ot	· th	ne I	lower	lef	t and	upper	righ	t coordinates of the initial
----	-------------	------	------	------	------	-------	-----	-------	-------	------	------------------------------

bounding box.

n scale Scaling factor.

Value Returned

1_scaledBBox Result.

Example

This example starts with a bounding box that is 100 units high by 200 units wide and gets two bounding boxes with the same center point, one whose sides are 50 units by 100 units and the other whose sides are 200 units by 400 units.

```
let( ((myBBox list( 0:0 200:100 )) smallerBBox biggerBBox)
 smallerBBox = hiScaleBox(myBBox 2)
 ; result is ((50 25) (150 75)), which is 1/2 the dimensions
 biggerBBox = hiScaleBox(myBBox .5)
```

Command Interpreter Window

```
; result is ((-100.0 -50.0) (300.0 150.0)), which is ; twice the dimensions
```

Note that the return values are floating-point numbers in this case, even though the original bounding box was comprised of integers.

Reference

<u>hiBoxCenter</u>

Command Interpreter Window

hiSetBeepVolume

Description

Sets the loudness of the beep.

Arguments

 $x_loudness$

An integer representing the loudness of the beep. $x_loudness$ ranges from -100 (silence) to 100 (full volume). The default is zero. Setting $x_loudness$ to zero causes the beep to be at the system default loudness. The absolute value of a negative number is the percentage from the system default loudness toward silence, and a positive number is the percentage from the system default loudness toward full volume. The amount of loudness control is system dependent. For example, Sun systems have the same volume for values -99 through 100, but HP systems have a wide range of volume.

If you set $x_loudness$ to an integer less than -100, it will be set to -100. If you set it to an integer more than 100, it will be set to 100.

Command Interpreter Window

hiSetMultiClickTime

```
hiSetMultiClickTime(
 x_milliseconds
)
 => t
```

Description

Sets the number of milliseconds that must elapse before a mouse click is recognized as a separate single click rather than the second click of a double click.

The valid range is 50–1000 (1/20th of a second to one second). Values below 50 are set to 50 and a warning is output. Values above 1000 are set to 1000 and a warning is output.

Arguments

 $x_{milliseconds}$

Number of milliseconds that should elapse before another mouse click is recognized as a separate single click.

Valid values: 50–1000.

Value Returned

t

Returns t after the time is set.

Reference

hiGetMultiClickTime

Command Interpreter Window

hiSetUserPreferences

Description

Displays the User Preferences form with the latest values.

Before displaying the form, hiSetUserPreferences checks for changes to the form values that might have been made through SKILL or environment variables and synchronizes the form with those values.

Arguments

None.

Value Returned

t Returns t after the values are set.

nil Returns nil if the operation failed.

Command Interpreter Window

hiSynchronize

```
hiSynchronize(
 g_ignored
)
 => t
```

Description

Calls the XWindows C-language function xsync to synchronize event queues. The argument is required and ignored.

Arguments

g_ignored

Any valid argument, such as t or nil.

Value Returned

t

Returns t after XSync is called.

Reference

<u>hiFlush</u>

Command Interpreter Window

hiViewfile

Description

Brings up a form in which you can specify a file to view and then calls the view function on the file.

Arguments

None.

Value Returned

t Returns t after the form is closed if you clicked OK on the form.

nil Returns nil after the form is closed if you clicked Cancel on the form.

Command Interpreter Window

Process Control Functions

This section describes functions related to the global abort flag. This flag indicates whether the user has pressed *Ctrl-C* to stop a Cadence software process, but it can also be set programatically. Functions are listed in alphabetical order.

Command Interpreter Window

hiCheckAbort

Description

Returns the value of the global abort flag.

This flag can be set to t by calling hiSetAbort and to nil by calling hiResetAbort. The flag normally is set to t when the SKILL interrupt flag is set to t (typically when a user presses Ctrl-C in an Design Framework II window). The global abort flag, once set, remains set to t unless specifically reset using the SKILL routine hiResetAbort or when cleared by Cadence applications.

Arguments

None.

Value Returned

t Returns t if the flag is set to t.

nil Returns nil if the flag is set to nil.

Reference

hiGetUserAbort, hiSetAbort, hiResetAbort

Command Interpreter Window

hiGetUserAbort

Description

Returns t if the user has pressed *Ctrl-C* to abort a procedure, and nil otherwise.

This function also updates the "tumbling dice" cursor. In procedures that are compute-intensive, you should call hiGetUserAbort at least once a second to update the cursor and inform the user that processing has not stopped.

Normally, if the function returns t, you should abort processing and return control to the user.

Arguments

None.

Value Returned

t Returns t if the user has pressed *Ctrl-C*.

nil Returns nil if the user has not pressed Ctrl-C.

Reference

hiCheckAbort, hiSetAbort, hiResetAbort

Command Interpreter Window

hiResetAbort

Description

Sets the global abort flag to nil.

Arguments

None.

Value Returned

t

The flag is set to nil.

Reference

hiCheckAbort, hiGetUserAbort, hiSetAbort

Command Interpreter Window

hiSetAbort

Description

Sets the global abort flag to t.

Arguments

None.

Value Returned

t

Returns t if the global abort flag is set to t.

Reference

hiCheckAbort, hiGetUserAbort, hiResetAbort

Command Interpreter Window

Log File Functions

This section describes functions related to the main session log file, CDS.log, and ancillary user-created log files. Functions are listed alphabetically.

Command Interpreter Window

hiEndLog

```
hiEndLog(
 )
 => t / nil
```

Description

Stops writing the transaction log to the file previously specified by hiStartLog.

Use hiStartLog and hiEndLog to create short ancillary log files for specific operations. All CIW transactions continue to be logged in the main log file CDS.log.

Arguments

None.

Value Returned

t Returns t if the transaction log is no longer being written to the

file.

nil Returns nil and issues an error message if writing to the

specified file is not stopped.

Reference

<u>hiStartLog</u>

Command Interpreter Window

hiGetLogFileName

Description

Returns the rooted file name of the Design Framework II session log file.

Arguments

None.

Value Returned

t_logPath

Rooted file name of the log file.

Reference

<u>hiReplayFile</u>, <u>hiIsInReplay</u>, <u>hiSetFilter</u>, <u>hiSetFilterOptions</u>

Command Interpreter Window

hilsInReplay

```
hiIsInReplay( ) => t/nil
```

Description

Indicates whether your Design Framework II (DFII) session is in replay mode, that is, if commands are being executed from a replay file, which is typically a log file. Your session is in replay mode if you are running a DFII workbench with the <code>-replay logfile</code> or <code>-test</code> option or if you are replaying a file with the <code>hiReplayFile</code> SKILL function.

The hilsInReplay function returns t while commands are being executed from the replay file. When the end of the file is reached and normal, interactive use of the CIW is possible, the function returns nil.

Arguments

None.

Value Returned

t Your DFII session is in replay mode.

nil Your DFII session is not in replay mode.

Reference

<u>hiReplayFile</u>

Command Interpreter Window

hiReplayFile

```
hiReplayFile(
 s_fileName
)
 => t / nil
```

Description

Replays a log file. Use this function only for testing or debugging. In general, use the functions load or loadi instead of hiReplayFile. hiReplayFile is intended to be run only from a Command Interpreter Window.

Only the input lines (prefixed by $\setminus i$), the accelerated input lines (prefixed by $\setminus a$), and lines that have no backslash prefix are filtered from the replay file and sent to SKILL.

If hiReplayFile is used in a SKILL file, all the commands in the SKILL file, including the ones that follow hiReplayFile, will be executed before the commands in the replay file. If the SKILL file is embedded in another SKILL file, all the commands in that file will also be executed before the commands in the replay file.

Because hiReplayFile replays a log file, to read a SKILL file (and execute functions in it), use the functions load or loadi instead. These functions are described in the <u>SKILL</u> <u>Language Reference</u>.

Note: hiReplayFile will not execute from a replay file (a file being replayed by the -replay command line argument or by using hiReplayFile).

Arguments

s fileName The file to be read.

Note: Do not specify a file that has the hiReplayFile function

in it.

Value Returned

t Returns t if the file is read.

nil Returns nil and issues an error message if the file is not read.

Command Interpreter Window

Reference

hiIsInReplay, hiGetLogFileName

Command Interpreter Window

hiSetFilter

```
hiSetFilter(
 [s_filter]
)
=> t / nil
```

Description

Sets the output message filter for the CIW with the option specified by s_filter . If no option is specified, a form appears allowing you to specify the display options you want.

Program output, typed output, and error and warning messages are displayed by default.

Arguments

s_filter

Filter setting for the CIW. The following options are available:

Filter	Explanation
default	Only program output, user typed output, and error and warning messages are displayed.
error	Only error and warning messages are displayed.
verbose	Only menu command input, program output, menu command output, and error and warning messages are displayed.
all	Menu command input, prompt output, program output, menu command output, and error and warning messages (everything except user typed output) are displayed.

Value Returned

t

Returns t if the output message filter is set.

nil

Returns \mbox{nil} and issues an error message if the output message filter is not set.

December 2002 74 Product Version 5.0

Command Interpreter Window

hiSetFilterOptions

```
hiSetFilterOptions(
 g_inputMenuCommands
 g_inputPrompts
 g_outputProgramResults
 g_outputMenuCommands
 g_outputUser
 g_messageErrors
 g_messageWarnings
)
 => t / nil
```

Description

Sets the output message filter for the CIW with the specified options.

Corresponds to the *Log Filter* command on the Set Options menu. Program output, typed output, error and warning messages are displayed by default.

Arguments

Note: The defaults listed are the values in effect at start-up. None of the arguments are optional.

Command Interpreter Window

Value Returned

t Returns t if the output message filter is set.

nil Returns nil and issues an error message if the output message

filter is not set.

Command Interpreter Window

hiStartLog

```
hiStartLog(
 t_filename
)
 => t / nil
```

Description

Writes a transaction log to a file.

Use hiStartLog and hiEndLog to create short ancillary log files for specific operations. All CIW transactions continue to be logged in the main log file CDS.log.

Arguments

 $t_filename$ Name of file to which the transaction log is to be written.

Value Returned

t Returns t if the transaction log is written to the specified file.

nil Returns nil and issues an error message if the transaction log

is not written to the specified file.

Reference

hiEndLog

Command Interpreter Window

Resource Management Functions

This section describes functions that return resource values from various databases and resource files. Functions are listed alphabetically.

Command Interpreter Window

hiGetBBoxResource

```
hiGetBBoxResource(
 t_resourceName
 [t_resourceClass]
)
 => l_bBoxSpec
```

Description

Returns the bounding box specification defined in the .Xdefaults file for the specified resource.

Refer to the hiGetGeometryResource function.

Arguments

t_resourceName Nam	ne of the resource to loo	ok up in the reso	urce database.
--------------------	---------------------------	-------------------	----------------

 $t_resourceClass$ Resource class to further limit the number of potential matches

in the resource database. (See X Window System

documentation for a further discussion on X resource classes. For general use, a resourceName is usually sufficient.)

Value Returned

1_bboxSpec Returns a *ll ur* bounding box (list of two points) specification. The proper specification of a geometry resource consists of

<width>x<height>{+-}xOffset{+-}yOffset,

where *x y* is relative to the upper left corner of the screen. A conversion is performed to convert the geometry resource to the *ll ur* notation. Negative values are not returned. If a value resulting from this conversion is negative, 0 is substituted for that value.

December 2002 79 Product Version 5.0

Command Interpreter Window

hiGetGeometryResource

```
hiGetGeometryResource(
 t_resourceName
 [t_resourceClass]
)
=> l_resource
```

Description

Gets geometry resources from the X resource database.

You must preface your resource with *Opus*. The syntax for describing a standard geometry string is documented in the *Xlib Programming Manual*, and is of the form:

```
<width>x<height>{+-}<xoffset>{+-}<yoffset>
```

where items enclosed in <> are integers and items enclosed in {} are a set from which one item is allowed.

Note: The syntax accepts only positive "+" values. Also, the *x* and *y* values are relative to the upper **left** corner of the screen.

Arguments

t_resourceName	Name of the resource to look up in the resource database.
t_resourceClass	Resource class to further limit the number of potential matches in the resource database. (See X documentation for a further discussion on X resource classes. For general use, a resourceName is usually sufficient.)

Value Returned

l_resource	Returns the list(x y w i
nil	Returns nil if the specified resource does not exist.

December 2002 80 Product Version 5.0

Command Interpreter Window

Example

The following examples are for a .Xdefaults file specifying the following resources:

```
Opus.geo1: 600x400+100+400
Opus.geo2: +1+2
Opus.geo3: 600+99
Opus.geo4: 400+1-20
Opus.geo5: 400x600+2
hiGetGeometryResource("geo1")
=> list( 100 400 600 400 )
hiGetGeometryResource("geo2")
=> list( 1 2 nil nil )
hiGetGeometryResource("geo3")
=> list( 99 nil 600 nil )
hiGetGeometryResource("geo4")
=> list( 1 0 400 nil )
hiGetGeometryResource("geo5")
=> list( 2 nil 400 600)
hiGetGeometryResource("notThere")
=> nil
```

Command Interpreter Window

hiGetStringResource

```
hiGetStringResource(
 t_resourceName
 [t_resourceClass]
)
 => g_resource / nil
```

Description

Gets resources from the resource database of the X Window System.

Arguments

t_resourceName	Name of the resource to look up in the resource database.
----------------	---

t_resourceClass Resource class to further limit the number of potential matches

in the resource database. (See X documentation for a further

discussion on X resource classes. For general use, a

resourceName is usually sufficient.)

Value Returned

g_resource Returns the value of the specified resource.

nil Returns nil if the resource does not exist.

Example

The following examples are for an .Xdefaults file specifying the following resources:

```
Opus.someString: hello
Opus.someInt: 1
hiGetStringResource("someString")
=> "hello"
hiGetStringResource("someInt")
=> "1"
hiGetStringResource("notThere")
=> nil
```

Command Interpreter Window

Text Attribute Functions

This section describes functions for learning and setting font size and other text attributes. Functions are listed alphabetically.

Command Interpreter Window

hiGetFont

```
hiGetFont(
 t_fontType
 )
 => t_font / nil
```

Description

Returns the name of the font associated with the specified type font.

Arguments

t_fontType	One of the following strings: text, error, label, and all.
	(See hisetFont for a description of each font type.)

Value Returned

t_font	Returns the font associated with the specified $t_fontType$. If
	$t_fontType$ is set to all, a list containing the test, label, and
	error fonts is returned (in that order).

Returns nil and issues an error message if the specified fonts are not returned.

Example

nil

```
hiGetFont("text")
=> "9x15"
```

Command Interpreter Window

hiGetTextWidth

```
hiGetTextWidth(
 t_fontName
 t_text
)
=> x_width / -1
```

Description

Returns the width in pixels of a text string in a specified font.

This value is useful when creating two dimensional forms.

Arguments

t fontName	Name of the font	you want to use.	(Various font names can be
------------	------------------	------------------	----------------------------

retrieved by typing the command xlsfonts in your *xterm*

window.)

t_text Any user-defined string.

Value Returned

the font $t_fontName$.

-1 Returns -1 if t_fontName is not a valid font.

Example

```
hiGetTextWidth("9x15" "Cadence")
=> 63
```

Command Interpreter Window

hiQueryFont

```
hiQueryFont(
 t_fontName
)
=> 1 fontAttributes
```

Description

Returns the values of the attributes of $t_{fontName}$.

Arguments

t_fontName Name of the font you want to query. (Various font names can be

retrieved by typing the command xlsfonts in your xterm

window.)

Value Returned

1_fontAttributes Returns the font attributes in a disembodied property list. The

attributes returned are:

fontName String representing the font name

fontAscent Integer representing the number of pixels

above the font baseline

fontDescent Integer representing the number of pixels

below the font baseline

fontHeight Integer representing the maximum height of

the specified font (fontAscent + fontDescent)

Example

```
hiQueryFont("9x15")
=> (nil fontName "9x15" fontAscent 12 fontDescent 3
 fontHeight 15)
```

Command Interpreter Window

hiSetFont

```
hiSetFont(
 [t_fontType]
 [t_fontName]
)
 => t / nil
```

Description

Sets the font type to use the specified font $t_fontName$.

Call this function at start-up time or in your .cdsinit file. Calling the function in the middle of a session can produce unpredictable results.

Since most graphical objects are not designed to be resolution independent, changing the font for a session may not produce what you expect. Choosing fonts which are substantially larger than the default fonts can cause overlapping and/or clipping of graphical objects.

If neither argument is passed, $t_{fontName}$ is not passed, or either argument is set to an empty string (""), the Set Font form is displayed and allows any of the valid fonts to be set.

Arguments

t_fontType	Valid font types are:
C_roncrypc	valid for it types are.

text	Font used in CIW and Encapsulation output windows, viewfiles, and the input area of text fields.
error	Font used for error messages. (This font type is currently unused.)
label	Font used in banner labels, menus, and forms.
help	Font used for text displayed in help dialog boxes.
all	Applies only when the font name is not supplied, or if it is passed as "".

When fontType text is set, the text displayed in the CIW and Encapsulation output windows is immediately redisplayed in the new font. Existing viewfile windows are not affected. Any viewfile windows, created after this routine is called, display the new font. The output of any text fields is not redisplayed immediately, but

Command Interpreter Window

only when you type a character in the text field. The text is then redisplayed with the new font.

When fontType label is set, any new menus or banner labels are generated with the new font. Existing menus and banner labels are not affected. All forms are displayed in the new font after being reexposed.

t_fontName Name of the font you want to set.

Value Returned

t Returns t if the fonts are set.

nil Returns nil and issues an error message if the font types are

not valid.

Example

```
hiSetFont("text" "9x15")
=> t
```

Sets the text font type to 9x15.

Command Interpreter Window

hiTextWidth

```
hiTextWidth(
 t_fontName
 t_string
)
 => x_width / nil
```

Description

Determines the width, in pixels, of a text string if it were displayed in the font you specify. Returns nil if the font is not valid.

Argument

t_fontName	Name of the font you want to use.
t_string	Text string whose width you want to check in a particular font.

Value Returned

x_width	Returns the width, in pixels, of the string when it is displayed in the font $t_fontName$.
nil	Returns nil if t_fontName is not a valid font.

Command Interpreter Window

Customizing the Environment

The customization functions described in this section provide applications and users a generic means of registering, changing, retrieving, and saving environment variables.

Each function interacts with an environment database. The database consists of registered environment variables. To use an environment database, an application first registers variables with valid values. The database can be used to perform error checking, merging of environment data, and other bookkeeping functions.

An application may use the environment database for storing the state of its tool. This allows the data to be stored in a central repository instead of the UI components of each tool. It also provides a clean separation between the application's data and the components that are used to reflect the data.

.cdsenv for Applications

If applications use the environment variable database, they will create a tool specific file named .cdsenv, which defines each environment variable. This file must be located in the $your_install_dir/tools/dfII/etc/tools/aTool$ directory, where aTool is the name of the application. Each line of the registration file has the following format:

```
tool[.partition] name dataType value private_flag {choices | minmax}
tolerance "comment"
```

where

tool is the name of the tool; [.partition] is a way of grouping related variables under any partition name. For example, cdsLibManager.copy.

name is the name of the variable.

dataType is the data type of the variable.

value is the value of the variable.

private_flag is t or nil and specifies whether the variable will be saved into an output file when there is a request for storing the environment variable.

choices is the list of choices for a cyclic or toggle variable. choices must be specified for cyclic and toggle variables.

minmax is the minimum and maximum value for int and float variables. minmax is optional.

tolerance is the minimum difference between the current value and the default or registered value of a float variable that would indicate that the value has changed. Use

Command Interpreter Window

tolerance only for float variables—if you do not specify tolerance for a float variable, the default tolerance value is .000001.

"comment" is an optional comment.

For example, the format for a string variable is:

```
myTool[.partition] myStringVar string "some string" nil "string variable example"
```

If the variable is a cyclic or toggle variable, *choices* should follow *private_flag*. For example:

```
tools[.partition] myCyclicVar cyclic "a" nil ("a" "b" "c")
tools[.partition] myToggleVar toggle (t nil nil) nil ("ch1" "ch2" ch3")
```

If the variable is an int or float variable, the min and max values, if any, should follow $private_flag$. For example:

```
tools[.partition] myIntVar int 55 nil 0 100 "int variable example"
```

If the variable is a float variable, the tolerance value, if any, should follow the min and max values. For example:

```
tools[.partition] myIntVar int 55 nil 0 100 .0001 "int variable example"
```

If you want to define tolerance, but not min and max, use nil for min and max.

Customizing Defaults

A customizable file is located in $your_install_dir/tools/dfII/samples/.cdsenv.$ This file is a concatenated version of all tool registration files. It contains only non-private variables.

Customizing a copy of this .cdsenv file is a good starting point. When customizing .cdsenv on a group basis, store the customized copy in $your_install_dir/tools/dfII/local/.cdsenv$. For a personal customized file, make a copy of the .cdsenv file in $your_install_dir/tools/dfII/samples/$ or $your_install_dir/tools/dfII/local/$ and place it in your home directory.

The format of each line in the registration file is different from the lines of the customizable version. In the customizable version, there are blank lines, comment lines starting with a semicolon, and lines in the following format:

```
tool[.partition] name dataType value
```

For example, the text font setting for a tool called "ui" can be specified as follows:

```
; text font
ui textFont string "fixed"
```

Command Interpreter Window

Note: Variables must first be registered so that the database can recognize any environment variables set in the .cdsenv file or referenced by the functions described in this section.

At first reference or specific request, the environment variables defined in the .cdsenv file are loaded from .cdsenv in the following order by default:

- your_install_dir/tools/dfII/etc/tools/Tool (tool variables will be registered)
- 2. your_install_dir/tools/dfII/local/ (load local settings)
- 3. home directory (load personal settings)

As new environment variables are loaded, the new variable values override any previous settings. It is possible to register trigger functions to be called when a tool's variables are loaded, set, or dumped. For example, after a tool's environment variables are loaded, any SKILL loadProc associated with that tool will be called so that, for example, its internal state can be updated with the new environment variable values.

The process of reading the .cdsenv file and initializing the variables is referred to as faulting in.

Command Interpreter Window

envCyclicStringToIndex

```
envCyclicStringToIndex(
 t_tool[.Partition]
 t_varName
 t_cyclicString
)
 => x itemIndex
```

Description

Returns the index of the string for the given cyclic variable. This order is determined by the order of choices specified in the tool's registration file. The index is 0-based. -1 will be returned for an invalid choice.

Arguments

t_tool[.Partition]	The name of the tool	(application)	and the partition (if any). A	
--------------------	----------------------	---------------	-------------------------------	--

partition is a way of grouping related sets of variables associated

with a tool.

t_varName The name of the variable

t_cyclicString The string whose index in the list of choices is desired.

Value Returned

 $x_itemIndex$ 0-based index of this string in the choice list. If the specified

string cannot be found among the list of choices, or other error

conditions occur, -1 will be returned.

Command Interpreter Window

envGetAvailableTools

```
envGetAvailableTools(
 )
 => l_availableTools
```

Description

Allows users to know what tools are available to be loaded.

Arguments

None.

Value Returned

1_availableTools The list of tools that are available to be loaded.

Command Interpreter Window

envGetDefVal

```
envGetDefVal(
 t_tool[.Partition]
 t_varName
 [s_varType]
)
=> g_data
```

Description

Retrieves the registered default value for a variable. The tool will be faulted in if it is not already faulted in.

Arguments

$t_tool[.Partition]$	The name of the tool (application) and the partition (if any). A
-----------------------	--

partition is a way of grouping related sets of variables associated

with a tool.

t_varName The name of the variable.

s_varType The type of the variable. Possible choices are 'int, 'float,

'string, 'boolean, 'cyclic or 'toggle.

Value Returned

g_data

Returns the value of the variable. The following types will be returned for the following data types:

Data Type	Returned Value Type
int	int
float	float
string	string
boolean	t/nil
cyclic	string
toggle	list of t/nil

Command Interpreter Window

envGetLoadedTools

```
envGetLoadedTools(
 )
 => l_loadedTools
```

Description

Allows users to know what tools have currently been loaded.

Arguments

None.

Value Returned

1_loadedTools The list of loaded tools.

Command Interpreter Window

envGetModifiedTools

```
envGetModifiedTools(
 )
 => l_modToolList / nil
```

Description

Returns a list of all tools with modified variables.

Arguments

None.

Value Returned

1_modToolList The list of tools that have modified variables.

nil Returns nil if there are no tools with modified variables.

Command Interpreter Window

envGetVal

```
envGetVal(
 t_tool[.Partition]
 t_varName
 [s_varType]
 )
 => g_data
```

Description

Retrieves the value of an environment variable. The tool will be faulted in if it is not already faulted in.

Arguments

t_tool[.Partition]	The name of the tool and the partition (if any). A partition is a way of grouping related sets of variables associated with a tool.
t_varName	The name of the variable.
s_varType	The type of the variable. Possible choices are 'int, 'float, 'string, 'boolean, 'cyclic or 'toggle.

Value Returned

g_data

Returns the value of the variable. The following types will be returned for the following data types:

Data Type	Returned Value Type	
int	int	
float	float	
string	string	
boolean	t/nil	
cyclic	string	
toggle	list of t/nil	
•		

Command Interpreter Window

envGetVarType

```
envGetVarType(
 t_tool[.Partition]
 t_varName
)
 => s_varType
```

Description

Returns the type of the variable specified. This query will cause the tool to be loaded, if it has not already been loaded.

Arguments

 $t_{tool}[Partition]$ The name of the tool (application) and the partition (if any). A

partition is a way of grouping related sets of variables associated

with a tool.

t_varName The name of the variable.

Value Returned

 $s_varType$ The type of the variable. Possible choices are 'int, 'float,

'string, 'boolean, 'cyclic, 'toggle Or 'unknown.

Command Interpreter Window

envIsToolModified

```
envIsToolModified(
 t_toolName
)
 => t / nil
```

Description

Checks if any of the variables for a specified tool have been modified.

Arguments

t_toolName The name of the tool.

Value Returned

t Returns t if any of the variables for the specified tool have been

modified.

nil Returns nil if none of the variables for the specified tool have

been modified.

Command Interpreter Window

envisVal

```
envIsVal(
 t_tool[.Partition]
 t_varName
 [g_faultIn]
)
 => t / nil
```

Description

Indicates whether a particular variable has been loaded and whether it exists for the given tool[.partition].

Arguments

t_tool[.Partition]	The name of the tool and the partition (if any). A partition is a way of grouping related sets of variables associated with a tool.
t_varName	The name of the variable.
g_faultIn	Determines whether to fault the tool in if the variable is not loaded. Faulting in is the process of reading the .cdsenv file and initializing the variables.

Value Returned

t	Returns t if the variable is currently loaded. If not, the $faultln$ flag will determine whether to fault that tool in and then the query for the existence of the specified variable will take place.
nil	Returns nil if the variable is not loaded.

December 2002 101 Product Version 5.0

Command Interpreter Window

envLoadFile

```
envLoadFile(
 t_fileName
)
 => t / nil
```

Description

Specifies that a set of environment variables is to be loaded from a specified file. This function is equivalent to calling envLoadVals() with the ?tool argument set to ALL. All values loaded will be marked as modified.

Arguments

 $t_fileName$ The name of the file from which a set of environment variables

will be loaded.

Value Returned

t Returns t if the file is added to the list of files to search.

nil Returns nil if the file could not be added to the list of files to

search.

Command Interpreter Window

envLoadVals

```
envLoadVals(
 ?envFile t_fileName
 [?tool t_toolName]
)
 => t / nil
```

Description

Specifies that a set of environment variables is to be loaded from a specified file.

This file name will be added to the list of files to search, which is set to $your_install_dir/local/.cdsenv$ and $\sim/.cdsenv$ upon startup. When a new tool is loaded, the list of files will be searched for the specified tool's variables. The variables for each subsequent file on the list overwrite any previous file values.

Arguments

t toolName

t_fileName The name of the file from which a set of environment variables will be loaded.

will be loaded

The tool for which you want the environment variables to be loaded. The default is an empty string (""). If no tools are specified, all the variables associated with the tools that are already loaded will be loaded from the specified file. If "ALL" is specified as toolName, the variables from all tools listed in this file will be loaded (possibly for the first time). Only if "ALL" is not specified as the tool name, the file will be added to the list of files to load from when a new tool is invoked, following the .cdsenv files in cdshier/etc/tool directory, cdshier/local directory, and the home directory. For more information, see the envLoadFile() function.

Value Returned

t Returns t if the file is added to the list of files to search.

nil Returns nil if the file could not be added to the list of files to

search.

Command Interpreter Window

envRegLoadDumpTrigger

```
envRegLoadDumpTrigger(
 ?tool t_toolName
 ?loadFunc s_loadFunc
 ?dumpFunc s_dumpFunc
 ?preDumpFunc s_preDumpFunc
)
 => t / nil
```

Description

Registers the trigger function to be called when a tool's environment variables are loaded or saved to a file. Both the load and dump trigger functions are called after the load or dump of the environment variables, respectively. The preDump trigger is called just before the dump occurs. The dump trigger can be used to update the defvalues of forms when a saving of defaults is performed.

Arguments

t_toolName	The name of the tool whose environment variables you want to store. If no tool is specified, all environment variables will be stored.
s_loadFunc	The function to be called after the tool's environment variables are loaded.
s_dumpFunc	The function to be called after the tool's environment variables are saved to a file.
s_preDumpFunc	The function to be called before any values are stored for the tool.

Value Returned

t The trigger functions were registered.

nil There was an error.

Command Interpreter Window

envRegSetTrigger

```
envRegSetTrigger(
 t_tool
 s_triggerFunc
)
 => t / nil
```

Description

Registers a set trigger function for a tool. This trigger will be called after an environment variable is set.

Arguments

 t_{tool} The name of the tool for which you want to register a set trigger

function.

 $s_triggerFunc$ The trigger function to be called after an environment variable is

set. The trigger function is passed the variable that was set and its old and new values. The trigger function has the following

format:

setTrigger(t_varName g_oldValue g_newValue)

Value Returned

t The set trigger function was registered.

nil There was an error.

Command Interpreter Window

envSetToolCurrValToDefault

```
envSetToolCurrValToDefault(
 t_tool[.Partition]
)
 => t / nil
```

Description

Sets the current value of all the environment variables to the default values.

Arguments

t_tool[.Partition]

The name of the tool and the partition (if any). A partition is a way of grouping related sets of variables associated with a tool.

Value Returned

t The variables were reset.

nil The variables could not be reset.

Command Interpreter Window

envSetToolDefaultToCurrVal

```
envSetToolDefaultToCurrVal(
 t_tool[.Partition]
)
 => t / nil
```

Description

Sets the default value of all the environment variables to the current value of the variables.

Arguments

t_tool[.Partition]

The name of the tool and the partition (if any). A partition is a way of grouping related sets of variables associated with a tool.

You can specify t_tool[.partition] in the following ways:

tool (resets all the variables at the top level of the tool and in all the partitions)

tool . (resets only the variables at the top level of the tool; does not reset the variables in the partitions)

tool.partition (resets only the variables in the specified partition)

Value Returned

t The variables were reset.

nil The variables could not be reset.

Command Interpreter Window

envSetVal

```
envSetVal(
 t_tool[.Partition]
 t_varName
 s_varType
 g_newVal
 )
 => t / nil
```

Description

Sets an environment variable value in the setup database. The tool will be faulted in if it is not already faulted in—faulting in is the process of reading the .cdsenv file and initializing the variables. If a set trigger function is registered for this variable (see the envRegSetTrigger function), it will be called after the value is set.

Note: You cannot set an environment variable that has not been registered.

Arguments

t_tool[.Partition]	The name of the tool and the partition (if any). A partition is a way of grouping related sets of variables associated with a tool.
t_varName	The name of the environment variable.
s_varType	The type of the variable. Valid choices are 'int, 'float, 'string, 'boolean, 'cyclic or 'toggle.
g_newVal	The new value for the environment variable.

Value Returned

1	-	The new	value	was set.

nil There was an error and the new value could not be set.

Command Interpreter Window

envSetVarCurrValToDefault

```
envSetVarCurrValToDefault(
 t_tool[.Partition]
 t_varName
)
 => t / nil
```

Description

Sets the current value of the environment variable you specify to the default value.

Arguments

 $t_tool[.Partition]$ The name of the tool and the partition (if any). A partition is a way

of grouping related sets of variables associated with a tool.

t_varName The name of the environment variable.

Value Returned

t The variables were reset.

nil The variables could not be reset.

Command Interpreter Window

envSetVarDefaultToCurrVal

```
envSetVarDefaultToCurrVal(
 t_tool[.Partition]
 t_varName
)
 => t / nil
```

Description

Sets the default value of the environment variable you specify to the current value of the variable.

Arguments

 $t_tool[.Partition]$ The name of the tool and the partition (if any). A partition is a way

of grouping related sets of variables associated with a tool.

t_varName The name of the environment variable.

Value Returned

t The variables were reset.

nil There was an error.

Command Interpreter Window

envStoreEnv

Description

Stores environment variables associated with tools to a specific file. You can choose to save variables for a specific tool, all loaded tools, or all possible tools. You can also specify whether you want to save all the variables for a tool, the variables that have been modified, or only the variables that have been modified and that are different from the default value.

This function is the programmatic equivalent of saving variables with the Save Defaults form.

To open the Save Defaults form,

➤ In the CIW, choose Options – Save Defaults.

Command Interpreter Window

Arguments

t_fileName

The name of the file in which you want to store the environment variables. If a file name is not specified, the variables will be saved in ~/.cdsenv.

t_tool[.partition]

The name of the tool and the partition, if any. Use this argument only if you have set $t_toolStatus$ to "Loaded tools by name".

A partition is a way of grouping related sets of variables associated with a tool. You can specify the value of this argument in the following ways:

tool (saves all the variables at the top level of the tool and in all the partitions)

tool. (saves only the variables at the top level of the tool; does not save the variables in the partitions)

tool.partition (saves only the variables in the specified partition)

If you specify more than one tool, separate the names with a space.

The default value of this argument is "ALL".

t_toolStatus

The tools you want to save. Specify one of the following strings:

"All possible tools"

"All loaded tools"

"Loaded tools by name"

If you specify "Loaded tools by name," specify the names of the tools in the $t_{tool[.partition]}$ argument.

If you specify "All possible tools," the value of the $s_varStatus$ argument is ignored. All the variables are saved.

December 2002 112 Product Version 5.0

Command Interpreter Window

The default value is "All loaded tools".

s_varStatus

The variables you want to save. Specify one of the following symbols:

'modified (saves only those variables that have been modified; a variable is considered to be modified if it is changed in any way, even if its value is reset to the original value)

'modifiedFromDefault (saves only those variables that have been modified and that are different from the default; float variables will be saved if the difference between the current value of the variable and the default value is greater than the tolerance specified in the .cdsenv file)

'all (saves all the variables)

Note: If you specified "All possible tools" as the value of the $t_toolStatus$ argument, the $s_varStatus$ argument is ignored. $s_varStatus$ is assumed to be 'all, regardless of the value you specify.

t_fileStatus

The file status. Specify one of the following strings:

"Overwrite" (overwrites the original file)

"Merge values" (merges values that have been modified in the current session with the original file)

"Retain values" (retains values from the original file)

The default is "Merge values".

December 2002 113 Product Version 5.0

Command Interpreter Window

The following table shows the values that will be saved to an existing file based on the values of $s_varStatus$ and $t_fileStatus$:

	Merge Values	Overwrite	Retain values
Modified	All values in the existing default settings file will be retained unless the variable has been modified in the current session. If the variable has been modified, its modified value will be saved. In addition, non-private values that are not included in the original file but that have been modified will be added to the file.	Only non-private values that have been modified in the current session will be saved. Any pre-existing contents of the file will be removed.	All values in the existing default settings file will be retained. Any additional values that are not included in the original file but that have been modified in the current session will be added to the file.
Modified From Default	All values in the existing default settings file will be retained unless the variable has been modified in the current session and is different from the default value. If the variable has been modified and its value is different from the default value, its new value will be saved. In addition, non-private values that are not included in the original file will be added to the file if they have been modified and are different from the defaults.	Only non-private values that have been modified in the current session and that are different from the default values will be saved. Any pre-existing contents of the file will be removed.	All values in the existing default settings file will be retained. In addition, any non-private values that are not included in the original file will be added to the file if they have been modified and are different from the defaults.

December 2002 114 Product Version 5.0

Command Interpreter Window

	Merge Values	Overwrite	Retain values
All	All values in the existing default settings file will be retained unless the variable has been modified in the current session. If the variable has been modified, its modified value is saved. In addition, all non-private values for the tool will be written to the file, whether or not they have been used in the current session.	All non-private values for the tool will be saved whether or not they are used in the current session. Any pre-existing contents of the file will be removed.	All values in the existing default settings file will be retained. In addition, all non-private values for the tool will be written to the file, whether or not they have been used in the current session.

Value Returned

t The environment variables were saved in the file you specified.

nil There was an error.

Example

The following example shows different environment variables that will be saved to the existing file (myDefs) based on the values of $t_toolStatus$, $t_tool[.partition]$, $s_varStatus$, and $t_fileStatus$. Assume that the list of all possible tools includes testTool, anotherTool and tool3.

Master variable registration file located in etc/tools/testTool/.cdsenv:

testTool	showPromptLines	boolean	t	nil
testTool	${\tt nestLimit}$	int	5	nil
testTool	showScrollBars	boolean	nil	nil
testTool	$\mathtt{setWinTraversal}$	boolean	nil	nil
testTool	undoLevel	int	1	nil

Master variable registration file located in etc/tools/anotherTool/.cdsenv:

```
anotherTool var1 string "hi" nil
anotherTool var2 int 50 nil
anotherTool var3 cyclic "v2" nil ("v1" "v2" "v3")
```

Master variable registration file located in etc/tools/tools/.cdsenv:

December 2002 115 Product Version 5.0

Command Interpreter Window

tool3.part1	check	boolean	nil	nil
tool3.partb	level	int	20	nil
tool3	auto	boolear	n t	nil

Existing file myDefs:

testTool	showPromptLines	boolean nil
testTool	nestLimit	int 3
testTool	undoLevel	int 5
tool3	auto	boolean nil
tool3.partb	level	int 9
anotherTool	var3	cyclic "v3"

Environment variable settings in the current session:

testTool	showPromptLines	boolean nil	(modified and different from default)
testTool	${\tt nestLimit}$	int 2	<pre>(modified and different from default)</pre>
testTool	showScrollBars	boolean nil	
testTool	setWinTraversal	boolean t	<pre>(modified and different from default)</pre>
testTool	undoLevel	int 1	
tool3	auto	boolean t	(modified and same as default)

The following is a list of environment variables that will be saved to file myDefs depending on the settings for $t_fileStatus$, $t_tool[.partition]$, $s_varStatus$ and $t_toolStatus$.

For ?fileStatus "Overwrite", ?toolStatus "Loaded tools by name", ?tool "testTool tool3", and ?varStatus 'modified:

testTool	showPromptLines	boolean	nil
testTool	nestLimit	int	2
testTool	setWinTraversal	boolean	t
t0013	auto	hoolean	+

For ?fileStatus "Merge values", ?toolStatus "Loaded tools by name", ?tool "testTool tool3", and ?varStatus 'modified:

testTool	showPromptLines	boolean	nil
testTool	nestLimit	int	2
testTool	${ t setWinTraversal}$	boolean	t
testTool	undoLevel	int	5
tool3	auto	boolean	t
tool3.partb	level	int	9
anotherTool	var3	cyclic	"v3"

For ?fileStatus "Retain values", ?toolStatus "Loaded tools by name", ?tool "testTool tool3", and ?varStatus 'modified:

testTool testTool testTool tool3 tool3.partb	showPromptLines nestLimit setWinTraversal undoLevel auto level	boolean int boolean int boolean int	nil 3 t 5 nil 9
anotherTool	var3	cyclic	"v3"

Command Interpreter Window

For ?fileStatus "Overwrite", ?toolStatus "Loaded tools by name", ?tool "testTool tool3", and ?varStatus 'modifiedFromDefault:

testTool	showPromptLines	boolean	nil
testTool	nestLimit	int	2
testTool	setWinTraversal	boolean	t

For ?fileStatus "Overwrite" and ?toolStatus "All possible tools":

testTool	showPromptLines	boolean	nil
testTool	nestLimit	int	2
testTool	showScrollBars	boolean	nil
testTool	setWinTraversal	boolean	t
testTool	undoLevel	int	1
anotherTool	var1	string	"hi"
anotherTool	var2	int	50
anotherTool	var3	cyclic	"v2"
tool3.part1	check	boolean	nil
tool3.partb	level	int	20
tool3	auto	boolean	t

For ?fileStatus "Merge values" and ?toolStatus "All possible tools":

testTool	showPromptLines	boolean	nil
testTool	nestLimit	int	2
testTool	showScrollBars	boolean	nil
testTool	${ t setWinTraversal}$	boolean	t
testTool	undoLevel	int	5
anotherTool	var1	string	"hi"
anotherTool	var2	int	50
anotherTool	var3	cyclic	"v2"
tool3.part1	check	boolean	nil
tool3.partb	level	int	9
tool3	auto	boolean	t

For ?fileStatus "Retain values" and ?toolStatus "All possible tools":

testTool	showPromptLines	boolean	nil
testTool	nestLimit	int	3
testTool	showScrollBars	boolean	nil
testTool	${ t setWinTraversal}$	boolean	t
testTool	undoLevel	int	5
anotherTool	var1	string	"hi"
anotherTool	var2	int	50
anotherTool	var3	cyclic	"v3"
tool3.part1	check	boolean	nil
tool3.partb	level	int	9
tool3	auto	boolean	nil

For ?fileStatus "Overwrite", ?toolStatus "Loaded tools by name", ?tool "tool3", and ?varStatus 'all:

tool3	auto	boolean	t
tool3.part1	check	boolean	nil
tool3.partb	level	int	20

For ?fileStatus "Overwrite", ?toolStatus "Loaded tools by name", ?tool "tool3.", and ?varStatus 'all:

Command Interpreter Window

tool3 auto boolean t

For ?fileStatus "Overwrite", ?toolStatus "Loaded tools by name", ?tool "tool3.part1", and ?varStatus 'all:

tool3.part1 check boolean nil

December 2002 118 Product Version 5.0

3

Menus

The following topics are discussed in this chapter:

- Overview on page 120
- Menu Functions on page 122
- Programming Samples on page 163

Menus

Overview

There are three varieties of menus that you can create using SKILL:

- Popup menus
- Fixed menus
- Pulldown menus

Popup Menus

You can create three different kinds of popup menus using hiCreateSimpleMenu, hiCreateMenu, and hiCreate2DMenu. The behavior and appearance of menus created with these three SKILL routines is described below:

hiCreateSimpleMenu

Creates a menu with text entries only. You can generate this menu and its entries at once, without the need to create menu items up front.

hiCreateMenu

Creates a menu with text, icon, or slider menu items. Menu items are laid out in a column, top to bottom, in a specified order. Items can also be disabled (grayed-out) so that they are unselectable.

hiCreate2DMenu

Creates a menu with text or icon *active* menu items, or *inactive* labels. This menu type lets you specify the exact placement of each menu item through an attribute list supplied with each item at creation.

Fixed Menus

Fixed menus can be generated using $\underline{\text{hiCreateVerticalFixedMenu}}$ and $\underline{\text{hiCreateHorizontalFixedMenu}}$.

Both create a menu that is laid out in column/row order. Fixed menus typically occupy the entire top, bottom, or side of the screen. Vertical fixed menus may also appear within graphics windows. You can specify the number of rows and columns at creation.

Pulldown Menus

For a pulldown menu, you use hiCreatePulldownMenu, which creates a menu that is described in the same manner as hiCreateMenu. This menu differs from popup menus because you have to insert it into the banner of any created window (refer to Window Management Functions), then pull it down from the banner to display it.

All menus require a *menuHandle*, which is a SKILL handle to the menu. With the exception of simple menus, all menu creation routines require a list of menu items. You must have created these previously using https://dicreateMenuItem or https://dicreateSliderMenuItem. If you select a non-slider menu item, the system executes a command. If you select a slider menu item, a submenu is displayed. Whenever a menu item is selected from *non-fixed* menus, whether or not from a submenu, the menu is brought down. Fixed menus, on the other hand, remain fixed on the screen until you select *Done*.

Help Menus

You create Help menus the same way you create other menus. When you create a Help menu, use "Help" as the menu title. This enables the Help menu to be placed at the right end of the menu bar.

Menu Functions

The following functions are listed in alphabetical order.

Menus

hiAddMenuItem

```
hiAddMenuItem(
 r_hiMenu
 r_menuItem
)
 => t / nil
```

Description

Adds the menuItem to the end of all instances of the specified hiMenu.

Arguments

> <u>hiCreatePulldownMenu_or</u> <u>hiCreateSeparatorMenuItem</u>.

r_menuItem Menu item description returned from hitcheateMenuItem or

<u>hiCreateSliderMenuItem</u>.

Value Returned

t Returns t if successful.

nil Returns nil and an error message if the menu item is not

added.

hiCreate2DMenu

Description

Returns an internal data structure describing a two dimensional menu object. Once this menu is created, you can display it with hibisplayMenu.

Arguments

s_menu	ıHandle	A unique global SKILL symbol used to reference this menu.
t_menu	ıName	Name of the menu that displays in the menu banner.
l_menu	ıItems	List of menu items, each item being a list containing the 2D representation of a form button or label field. Each item list contains three elements:
	☐ A button or label form field created by hitcheateLabel	
	The point where the upper-left corner of this field should be placed	
	A list containing the width and height of the field	

Value Returned

 r_himenu Returns the SKILL structure representing the menu.

See the section on 2D forms for further explanation.

Menus

hiCreateHorizontalFixedMenu

```
hiCreateHorizontalFixedMenu(
 s_menuHandle
 l_menuItems
 x_rows
 x_cols
)
=> r hiMenu
```

Description

Returns an internal data structure that describes a horizontal fixed menu object. The fixed menu is created as a grid of *row* x *column* dimensions, and contains menu item objects created by hitcheateMenuItem. An additional *Done* item is added as the last item. Selecting this *Done* menu item will remove the fixed menu from the screen.

The width and height of the horizontal fixed menu is determined by the number of rows and columns in the menu. Once this menu is created, you can display it with hiDisplayFixedMenu.

Horizontal fixed menus appear across the entire top or bottom of the root window (screen), rather than an application window. These fixed menus are shared among all Cadence application windows contained within the root window. Menu items you want to display within the fixed menu are inserted in row-major order. Keep this in mind when passing arguments to avoid graphically undesirable results.

Arguments

s_menuHandle	A unique global SKILL symbol used to reference this menu.
l_menuItems	List of menu items created by hiCreateMenuItem .
x_rows	Number of rows in the fixed menu.
x_cols	Number of columns in the fixed menu.

Value Returned

r_hiMenu	Returns the SKILL structure representing the menu. The
	menuHandle can be referenced by menu->hiMenuSym.

Menus

Example 1

Before using this example, see the <u>hiCreateMenuItem</u> example to find out how to create the menu items used in this example.

```
hiCreateHorizontalFixedMenu(
 'trExampleHorizontalFixedMenu
 list( trMenuItemOne trMenuItemTwo )
1
2
)
```

For an example of displaying this menu, see <a href="https://minimum.nip.google

Example 2

If you need to create a series of menu items for the fixed menu, it is more efficient to create a symbol rather than creating each menu item individually.

```
Procedure( trCreateMenuItem( theMenuSymbol )
 theMenuSymbol
 hiCreateMenuItem(
 ?name theMenuSymbol
 ?itemText get_pname( theMenuSymbol)
 ?callback sprintf( nil "println( '%L )" theMenuSymbol)
 ); set
) ; procedure
trCreateMenuItem( 'item1 )
trCreateMenuItem( 'item2 )
trCreateMenuItem( 'item3 )
trCreateMenuItem( 'item4
trCreateMenuItem( 'item5
trCreateMenuItem( 'item6 )
hiCreateHorizontalFixedMenu(
 'trExampleHorizontalFixedMenu
 list( item1 item2 item3 item4 item5 item6 )
 ;;; number of rows
 6
 ;;; number of columns
hiDisplayFixedMenu(
 trExampleHorizontalFixedMenu
 "top"
hiCreateVerticalFixedMenu(
 'trExampleVerticalFixedMenu
 list( item1 item2 item3 item4 item5 item6 )
 ;;; number of rows
 ;;; number of columns
hiDisplayFixedMenu(
 trExampleVerticalFixedMenu
```

"left"

hiCreateMenu

```
hiCreateMenu(
 s_menuHandle
 t_menuTitle
 l_menuItems
)
 => r_hiMenu
```

Description

Returns the SKILL representation of a popup menu. Once this menu is created, you can display it with hibisplayMenu or associate it with a window using hibisplayMenu or

Arguments

s_menuHandle	A unique global SKILL symbol used to reference this menu.
t_menuTitle	Title that displays in the menu banner.
l_menuItems	List of menu items, each created by hiCreateSliderMenuItem or hiCreateSeparatorMenuItem .

Value Returned

r_hiMenuReturns the SKILL structure representing the menu. ThemenuHandle can be referenced by menu->hiMenuSym.

Menus

hiCreateMenuItem

```
hiCreateMenuItem(
 ?name s_itemHandle
 ?itemText t_menuItemText
 [?itemIcon l_menuIcon]
 [?callback t_itemCallback]
 [?disable g_disabled]
 )
 => r_hiMenuItem
```

Description

Creates a menu item that is used in the argument list to create any menu (except two-dimensional menus and simple menus).

This non-slider menu entry does not bring up any submenu objects. It can contain text $(t_menuItemText)$ or icon $(1_menuIcon)$ information, and it can have a user-defined SKILL callback procedure associated with its selection $(t_itemCallback)$.

You can use menu items within pop-up or pull-down menus or as elements of a fixed menu. You can also use the same menu item within different menus.

If you create a menu with simple menu entries only (no icons or sliders), it is more efficient to use hiCreateSimpleMenu.

In window fixed menus, if the showFixedMenuLabels property is set to t(hiGetCIWindow()->showFixedMenuLabels=t), the menu item text (t_menuItemText) will be displayed below the menu icon (l_menuIcon) when the user moves the pointer into the icon. Displaying the text helps the user understand the meaning of the icon. This property can also be controlled from the User Preferences form of the CIW Utilities menu.

Note: Window fixed menus can only be used in Cadence "power windows," such as graphics, browser, form, text, and encapsulation windows. (See <a href="https://example.com/hitalenge/hita

Arguments

s_itemHandle	SKILL handle to the menu item.
t_menuItemText	String representing a text menu item.
l_menuIcon	List representing an icon menu item. You can create an icon list with https://doi.org/10.1501/journal.con or

ignored (except in the case of window fixed menus when

hiGetCIWindow()->showFixedMenuLabels==t).

t_itemCallback String that represents a SKILL callback procedure to be

executed when that menu item is selected.

g_disabled If set to t, the menu item is disabled (grayed out and

unselectable) when displayed; if not specified or nil, the menu

item is enabled.

Value Returned

 $r_hiMenuItem$ Returns the SKILL structure representing the menu item. The

item handle and text menu item can be referenced by

menuItem->hiMenuItemSym and
menuItem->hiItemText respectively.

Example

```
trMenuItemOne = hiCreateMenuItem(
 ?name 'trMenuItemOne
 ?itemText "One"
 ?callback "println( \"One\" )"
)

trMenuItemTwo = hiCreateMenuItem(
 ?name 'trMenuItemTwo
 ?itemText "Two"
 ?callback "println( \"Two\" )"
)
```

hiCreatePulldownMenu

```
hiCreatePulldownMenu(
 s_menuHandle
 g_menuTitle
 l_menuItems
)
=> r hiMenu
```

Description

Returns the SKILL description of a pulldown menu. It creates a menu that contains text, icon, or slider menu items. $s_menuHandle$ is the SKILL symbol set to the created menu.

A pulldown menu is not explicitly displayed. You should place it on a window banner with hilnsertBannerMenu, or you can insert a pulldown menu as a submenu using hilnsertBannerMenu, You can share pulldown menus by placing the same menu in different windows.

Arguments

s_menuHandle	A unique global SKILL symbol used to reference this menu.
g_menuTitle	Title that displays in the menu banner. This can be either a text string or an icon list (see <pre>geCellViewToDlist</pre> and <pre>dlDlistToIcon</pre> , or <pre>hiStringToIcon</pre>).
l_menuItems	List of menu items created by hiCreateSliderMenuItem or hiCreateSeparatorMenuItem .

Value Returned

r_hiMenu Returns the SKILL structure representing the menu. The menuHandle can be referenced by menu->hiMenuSym.

Example

Before using this example, see the <u>hiCreateMenuItem</u> example to create the menu items used in this example.

```
hiCreatePulldownMenu(
'trPulldownMenu
```

```
"Example Menu"
list( trMenuItemOne trMenuItemTwo )
)
```

For an example of displaying this pulldown menu, see hiInsertBannerMenu.

Menus

hiCreateSimpleMenu

```
hiCreateSimpleMenu(
 s_menuHandle
 t_menuTitle
 l_menuItems
 l_menuItemCallbacks
)
 => r hiMenu
```

Description

Returns the SKILL description of a *simple* menu, in that it is a single level menu containing only text menu items, and none of its menu entries invoke a submenu. Once this menu is created, you can display it with histalwindowMenu. It with a window using hisetWindowMenu.

Arguments

s_menuHandle A unique global SKILL symbol used to reference this menu.

t_menuTitle Title that displays in the menu banner.

1_menuItems List of strings that is contained within the simple menu.

l menuItemCallbacks

List of string specifications of SKILL callback procedures that are called when the menu item is selected. There should be one callback string listed for every menu item. If only one callback string is specified, that routine is called back regardless of which menu item is selected. In this case, the text of the selected menu item will be appended to the callback string.

Value Returned

r_hiMenu

Returns the SKILL structure representing the menu. The *menuHandle* can be referenced by *menu->hiMenuSym*.

Example

```
hiCreateSimpleMenu(
'trExampleMenu
"Example Menu"
```

```
'( "One" "Two" )
'( "println( \"One\" )" "println( \"Two\" )" ))
=> array[7]:27015368
```

For an example of displaying pop-up menus, see <a href="https://hi

hiCreateSeparatorMenuItem

```
hiCreateSeparatorMenuItem(
 ?name s_itemHandle
 )
 => r hiSeparatorMenuItem
```

Description

Creates a menu separator—a horizontal line that separates menu items. This menu item is used in the <code>l_menuItems</code> argument of the <code>hiCreateMenu</code> and <code>hiCreatePulldownMenu</code> functions. You can use the separator menu item in more than one menu or in multiple locations in the same menu.

Arguments

s_itemHandle

SKILL handle to the menu item.

Value Returned

r_hiSeparatorMenuItem

Returns the SKILL structure representing the separator menu item.

hiCreateSliderMenuItem

```
hiCreateSliderMenuItem(
 ?name s_itemHandle
 ?itemText t_menuItemText
 ?subMenu r_pulldownMenu
 [?itemIcon l_menuIcon]
 [?disable g_disabled]
 )
 => r_hiSliderItem
```

Description

Creates a slider menu item that is used in the argument list to create a menu (all menus except simple, fixed or 2D menus). Slider menu items bring up submenus when selected. They can contain text $(t_{menuItemText})$ or icon $(l_{menuIcon})$ information.

A slider menu entry is a composite object. As with all composite objects, you must create all its subobjects before making your slider menu entries. Call hiCreateMenuItem to create your pulldown menu items and then hiCreatePulldownMenu to generate your slider menu entry.

You can use slider menu items within a popup or pulldown menu. You can also share them by placing the same menu item within different menus.

Arguments

$s_itemHandle$	SKILL handle to the menu item.
t_menuItemText	String representing a text menu item.
r_pulldownMenu	Unlike hiCreateMenuItem, a user-defined callback procedure is not associated with slider menu items but with the menu items in $r_pulldownMenu$. $r_pulldownMenu$ is a menu created with hiCreatePulldownMenu and displays when this menu item is selected.
l_menuIcon	List representing an icon menu item. An icon list can be created with

Menus

g_disabled If set to t, this slider menu item will be disabled (grayed out and

unselectable) when displayed; if not specified or nil, the menu

item will be enabled.

Value Returned

 $r_hiSliderItem$ Returns the SKILL structure representing the menu item. The

itemHandle,menuItemText,andpulldownMenucanbe

referenced by:

menuItem->hiMenuItemSym
menuItem->hiItemText
menuItem->hiSubMenu

Example

For an example of this function, see "Creating a Sample Slider Menu" on page 168.

Menus

hiCreateVerticalFixedMenu

```
hiCreateVerticalFixedMenu(
 s_menuHandle
 l_menuItems
 x_rows
 x_cols
)
=> r_hiMenu
```

Description

Returns an internal data structure that describes a vertical fixed menu object. The fixed menu is created as a grid of *row* x *column* dimensions, and contains menu item objects created by hitcheateMenuItem. An additional *Done* item is added as the last menu item. Selecting this *Done* menu item will remove the fixed menu from the screen.

The width and height of the vertical fixed menu is determined by the number of rows and columns in the menu. Once this menu is created, you can display it with hiDisplayFixedMenu.

Vertical fixed menus appear along the side of the root window (screen), rather than an application window. These fixed menus are shared among all Cadence application windows contained within the root window. Menu items you want to display within the fixed menu are inserted in row-major order. Keep this in mind when passing arguments to avoid graphically undesirable results.

Arguments

s_menuHandle	A unique global SKILL symbol used to reference this menu.
l_menuItems	List of menu items created by hiCreateMenuItem.
x_rows	Number of rows in the fixed menu.
x_cols	Number of columns in the fixed menu.

Value Returned

r_hiMenu	Returns the SKILL structure representing the menu. The
	menuHandle can be referenced by menu->hiMenuSym.

Example

See the second example of $\underline{\text{hiCreateHorizontalFixedMenu}}$ for an example of $\underline{\text{hiCreateVerticalFixedMenu}}$.

hiDeleteMenu

```
hiDeleteMenu(
 r_hiMenu
)
 => t / nil
```

Description

Destroys the menu given by hiMenu, which must be a valid data structure. Individual menu items contained in this menu are also destroyed.

Arguments

r_hiMenu

The menu returned by any of the menu creation routines, except for *hiCreatePulldownMenu*. (Pulldown menus are destroyed by hiDeleteBannerMenu.)

Note: To delete window fixed menus, first use hiRemoveFixedMenu to remove the fixed menu from the window, and then use hiDeleteMenu to destroy the fixed menu

Value Returned

t Returns t if the menu is deleted.

nil Returns nil and an error message if the menu is not deleted.

The SKILL handle referencing this menu is reset to nil.

Menus

hiDeleteMenuItem

```
hiDeleteMenuItem(
 r_hiMenu
 s_itemHandle
)
 => t / nil
```

Description

Deletes the menuItem from all instances of the specified r_hiMenu .

Arguments

r_hiMenu Menu created with hiCreateMenu or

hiCreatePulldownMenu.

s_itemHandle SKILL menu item handle specified when the menu item was

created with hiCreateMenuItem or hiCreateSliderMenuItem or hiCreateSeparatorMenuItem.

Value Returned

t Returns t if the menu item is deleted.

nil Returns nil and an error message if the menu item is not

deleted.

Menus

hiDisableMenuItem

```
\label{eq:hiDisableMenuItem} $$ r_hiMenu $$ s_itemHandle $$ [w_windowId] $$ ) $$ \Rightarrow t / nil $$
```

Description

Grays out menu items ($s_itemHandle$) on pull-down, pop-up, or fixed menus (r_hiMenu), making them unselectable.

Unless otherwise specified, all menu items are selectable when created.

Arguments

r_hiMenu Menu cre	ated with hiCreateMenu,
-------------------	-------------------------

hiCreatePulldownMenu,

hiCreateHorizontalFixedMenu, or hiCreateVerticalFixedMenu.

s_itemHandle SKILL menu item handle specified when the menu item was

created with hiCreateMenuItem or

hiCreateSliderMenuItem.

w_windowId Window argument created with hiCreateWindow or

hiOpenWindow (refer to "Window Management Functions"). If this argument is used, only the menu item in a menu on **this** window is disabled. This is useful for shared menus, when you want to disable a menu item in one menu only and leave the other occurrences of the same menu item enabled. This argument is also necessary when disabling a menu item on a

window fixed menu (see hiAddFixedMenu).

Value Returned

t Returns t if the menu items are disabled.

nil Returns nil and an error message if the menu items are not

disabled.

Menus

hiDisplayEdgeMenu

```
hiDisplayEdgeMenu(
 r_hiMenu
 [1_menuLocation]
 [x_width]
 [x_height]
 )
 => t / nil
```

Description

Displays an Edge-style popup or fixed menu, created from the menutrans program.

Note: Edge-style fixed menus can also be displayed with hippi.nip.ic/ in the hippi.

Arguments

 r_hiMenu The Edge-style menu created from the *menutrans* program. This

menu is created after loading the SKILL files generated by

menutrans.

1_menuLocation This optional argument determines the position the menu will be

displayed. If specified, this argument must contain a list of 2 integers representing an x,y screen coordinate (assuming 0:0 to

be the upper left corner of the screen). The menu will be

displayed with its upper left corner at this position. If not specified and r_hiMenu is a popup menu, the menu will be displayed in the center of the screen; if not specified and r_hiMenu is a fixed menu, the menu will be displayed at the position it was

created at (see hiSetFixedMenuSize).

x width An optional argument for Edge-style fixed menus. If specified,

the menu will be displayed with the specified *width*; otherwise, if not specified, or set to 0, it will be displayed with the width it was

created or translated with.

 x_height An optional argument for Edge-style fixed menus. If specified,

the menu will be displayed with the specified *height*, otherwise, if not specified, or set to 0, it will be displayed with the height it was

created or translated with.

Value Returned

t Returns t if the menu is displayed.

nil Returns nil and an error message if the menu is not displayed.

hiDisplayFixedMenu

```
hiDisplayFixedMenu(
 r_hiMenu
 g_menuLocation
 [x_width]
 [x_height]
 )
 => t / nil
```

Description

Displays the specified fixed menu in the default root window (screen) for the application. They appear on a side of the screen, to be shared among Cadence application windows contained within the screen. This function will display both Opus-style (created from <a href="https://display.org/hicroatelengers/by-nc-englished-weit-englished

Note: Edge-style fixed menus can also be displayed with hibisplayedgeMenu.

Arguments

r_hiMenu

The menu returned from hiCreateHorizontalFixedMenu or hiCreateVerticalFixedMenu or an Edge-styled fixed menu created with the *menutrans* program.

g_menuLocation

If r_hiMenu is an Opus-style menu, this argument must be one of the following to place the fixed menu along the corresponding border of the root window:

```
"top"
"bottom"
"left"
"right"
```

If r_hiMenu is an Edge-style menu, this argument is optional. If specified, this argument must contain a list of 2 integers representing an x,y screen coordinate (assuming 0:0 to be the upper left corner of the screen). The fixed menu will be displayed with its upper left corner at this position.

Fixed menus may be stacked one on top of the other; only the topmost fixed menu receives interaction.

December 2002 145 Product Version 5.0

x width S	pecifies the width of the menu. If y	vou do not specify the width

or set it to 0, the menu is displayed with the width it was created with (which is determined by the number of rows and columns

specified in hiCreateVerticalFixedMenu or

hiCreateHorizontalFixedMenu).

 x_height Specifies the height of the menu. If you do not specify the height

or set it to 0, the menu is displayed with the height it was created with (which is determined by the number of rows and columns

hiCreateHorizontalFixedMenu).

Value Returned

t Returns t if the menu is displayed.

nil Returns nil and an error message if the menu is not displayed.

Example

The following example displays trExampleHorizontalFixedMenu. Before using this example, see the https://doi.org/10.100/journal-fixedMenu example to find out how to create trExampleHorizontalFixedMenu.

```
hiDisplayFixedMenu(
 trExampleHorizontalFixedMenu
 "top"
)
```

Menus

hiDisplayMenu

```
hiDisplayMenu(
 r hiMenu
 [l_position]
 => t / nil
```

Description

Displays a menu created by hiCreateMenu, hiCreateSimpleMenu, or hiCreate2DMenu. For non-2D menus, the menu is always displayed at the current cursor's position at the time hiDisplayMenu is called.

Arguments

r hiMenu

<u> </u>	hiCreateSimpleMenu Of hiCreate2DMenu.
l_position	Optional x, y screen coordinates used for 2D menus. If specified, the 2D menus will be displayed with its upper left corner at this

position (assuming 0:0 to be the upper left corner of the screen). If not specified, the 2D menu will be displayed in the center of the

screen, or at the last position it was displayed.

The menu returned from a call to hi CreateMenu.

Value Returned

Returns t if the menu is displayed. t nil Returns nil and an error message if the menu is not displayed.

Example

The following example uses the hisetBindKey function to define a bindkey for the Schematics application. The bindkey displays the trExampleMenu pop-up menu. For an example of creating this pop-up menu, see hiCreateSimpleMenu.

```
hiSetBindKey( "Schematics"
 "Shift Ctrl<Btn2Down>(2)"
 "hiDisplayMenu( trExampleMenu )" )
```

hiDisplayWindowMenu

Description

Displays the popup menu associated with the given $w_windowId$, which must be a valid data structure returned by a call to $\underline{hiOpenWindow}$ or $\underline{hiCreateWindow}$.

Arguments

w_windowId

Value Returned

t Returns t if the menu is displayed.

nil Returns nil and an error message if the menu is not displayed.

hiEdgeFixedMenuDone

```
hiEdgeFixedMenuDone(
 r_hiMenu
)
=> t / nil
```

Description

Removes the specified Edge-style fixed menu from the screen.

Note: This function may be removed in a future release. (See <a href="https://example.com/hitzle.

Arguments

r_hiMenu Edge-style fixed menu created with menutrans.

Value Returned

t Returns t if the menu is removed.

nil Returns nil and an error message if the menu is not removed.

Menus

hiEnableMenuItem

```
hiEnableMenuItem(
 r_hiMenu
 s_itemHandle
 [w_windowId]
 )
 => t / nil
```

Description

Makes unselectable menu items ($s_itemHandle$) in pull-down, pop-up, or fixed menus (r_hiMenu) selectable (ungrays them).

All menu items are selectable when created.

Arguments

r_	hiMenu	Menu created with <u>hiCreateMenu</u> ,
----	--------	---

hiCreatePulldownMenu,

<u>hiCreateHorizontalFixedMenu</u>, **or** hiCreateVerticalFixedMenu.

s_itemHandle SKILL menu item handle specified when the menu item was

created with hiCreateMenuItem or

hiCreateSliderMenuItem.

w_windowId Window argument created with <u>hiCreateWindow</u> or

hiOpenWindow (refer to "Window Management Functions"). If this argument is specified, only the menu item in a menu on **this** window is enabled. This is useful for shared menus, when you want to enable a menu item in one menu only and leave the other occurrences of the same menu item disabled. This argument is also necessary when disabling a menu item on a window fixed

menu (see hiAddFixedMenu).

Value Returned

t Returns t if the menu items are disabled.

nil Returns nil and an error message if the menu items are not

disabled.

hiFixedMenuDown

```
hiFixedMenuDown(
 r_hiMenu
)
=> t / nil
```

Description

Removes the specified fixed menu from the screen. This function should only be used for Edge-style fixed menus; it is automatically placed as the callback for the *Done* menu item on Opus-style fixed menus.

Arguments

r_hiMenu Edge-style fixed menu created with menutrans or an Opus-style

fixed menu created with hiCreateHorizontalFixedMenu or

<u>hiCreateVerticalFixedMenu</u>.

Value Returned

t Returns t if the menu is removed.

nil Returns nil and an error message if the menu is not removed.

hiGetWindowMenu

```
hiGetWindowMenu(
 w_windowId
 )
 => s hiMenu / nil
```

Description

Returns the symbol of the menu associated with the specified window. This menu was associated with a window by using hisetwindowMenu.

Arguments

w_windowId Window ID you specify.

Value Returned

 s_hiMenu Returns the symbol of the menu associated with the window.

nil Returns nil if there is no menu associated with the window.

hilnsertMenuItem

```
hiInsertMenuItem(
 r_hiMenu
 r_menuItem
 g_position
)
=> t / nil
```

Description

Inserts the $r_menuItem$ into a specified position of all instances of r_hiMenu .

Arguments

r_hiMenu Menu created with hiCreateMenu or

hiCreatePulldownMenu.

r_menuItem Menu item description returned from hitcheateMenuItem,

<u>hiCreateSliderMenuItem</u>, **or** <u>hiCreateSeparatorMenuItem</u>.

g_position Symbol or integer specifying the item to insert after. The only way

to insert a menu item at the beginning of a menu is to specify position 0. An integer position that is larger than the number of menu items defaults to the end of the menu; a negative position defaults to 0. Any symbol specified must represent the menu item handle used when the menu item was created with hiCreateMenuItem or hiCreateSliderMenuItem.

Value Returned

t Returns t if the menu item is inserted.

nil Returns nil and an error message if the menu item is not

inserted.

hils2DMenu

```
hiIs2DMenu(
 g_menu
)
=> non-nil / nil
```

Description

Determines whether the specified argument is a valid 2D menu.

Arguments

g_menu Menu you specified.

Value Returned

non-nil Returns a non-nil value if the specified menu is a valid 2D menu.

nil Returns nil if the menu is not a 2D menu.

hilslcon

Description

Determines whether the specified argument is a valid icon.

Arguments

g_icon Icon you specify.

Value Returned

t Returns t if the specified icon is valid.

nil Returns nil if the icon is not valid.

hilsMenu

```
hiIsMenu(
 g_menu
)
=> non-nil / nil
```

Description

Determines whether the specified argument is a valid menu.

Arguments

g_menu Menu you specified.

Value Returned

non-nil Returns a non-nil value if the specified menu is a valid popup,

pulldown, or fixed menu.

nil Returns nil if the menu is not valid.

Menus

hilsMenuItemEnabled

```
hiIsMenuItemEnabled(
 r_hiMenu
 s_itemHandle
 [w_windowId]
 )
 => t / nil
```

Description

Determines whether a menu item is enabled.

A menu item can be enabled with hibisableMenuItem. and disabled with hibisableMenuItem.

Arguments

r hiMer	u Meni	u created with	hiCreateMenu,
---------	--------	----------------	---------------

hiCreatePulldownMenu,

hiCreateHorizontalFixedMenu, **or** hiCreateVerticalFixedMenu.

s_itemHandle SKILL menu item handle specified when the menu item was

created with hiCreateMenuItem or

hiCreateSliderMenuItem.

w_windowId Optional window argument. If specified, only the menu on this

window is looked at. This is useful if the same menu has been placed on more than one menu. This argument is also necessary when disabling a manu item on a window fixed manu (see

when disabling a menu item on a window fixed menu (see

hiAddFixedMenu).

Value Returned

t Returns t if the specified menu item is enabled.

nil Returns nil if the menu or menu item cannot be found, or if the

menu item is disabled.

hiSetFixedMenuSize

```
hiSetFixedMenuSize(
 w_windowId
 )
 => t / nil
```

Description

Sets the window position and size of an Edge-style fixed menu that has been created in Opus.

The user should position and resize the window containing the fixed menu Cellview before calling this procedure. When the fixed menu is displayed it will be displayed with this size at this position. Be sure to save the cellView after calling this procedure.

Arguments

w_windowId Window ID of the window containing the fixed menu cellView.

Value Returned

t Returns t if the window position and menu size are set.

nil Returns nil and an error message if the window position or

menu size are not set.

hiSetMenu

The hiSetMenu function has been replaced by the hiSetWindowMenu function.

Menus

hiSetMenuItemCallback

```
hiSetMenuItemCallback(
 r_hiMenu
 s_itemHandle
 t_callback
)
 => t / nil
```

Description

Changes the callback associated with all instances of a specified menu item.

Arguments

r_hiMenu Menu created with hiCreateMenu,

hiCreatePulldownMenu,

hiCreateHorizontalFixedMenu, **or** hiCreateVerticalFixedMenu.

s_itemHandle SKILL menu item handle specified when the menu item was

created with hiCreateMenuItem or

hiCreateSliderMenuItem.

t_callback New SKILL procedure that will be executed when this menu item

is selected. Separate multiple procedures with a space.

Value Returned

t Returns t if the callback is changed.

nil Returns nil and an error message if the callback is unchanged.

Menus

hiSetMenuItemText

```
\label{eq:continuity} \begin{split} \text{hiSetMenuItemText(} \\ r\_hi\textit{Menu} \\ s\_item\textit{Handle} \\ t\_item\textit{Text} \\ ) \\ \implies \text{t / nil} \end{split}
```

Description

Changes the item text associated with all instances of a specified menu item.

Arguments

t_itemText	New item text that the menu item will contain.
s_i temHandle	SKILL menu item handle specified when the menu item was created with hiCreateMenuItem or hiCreateSliderMenuItem.
r_hiMenu	Created with hiCreateMenu or hiCreatePulldownMenu.

Value Returned

t	Returns t if the text is changed.
nil	Returns nil and an error message if the text is unchanged.

Menus

hiSetWindowMenu

```
hiSetWindowMenu(
 g_menu
 w_windowId
)
 => t / nil
```

Description

Associates the given g_menu with the specified windowId.

Arguments

g_menu Menu must have been returned by a call to either

<u>hiCreateSimpleMenu</u> or <u>hiCreateMenu</u>. If menu is nil, any

previous menu will be disassociated with the window.

w_windowId Window ID you specify. You should not associate a fixed menu

with a window. Only one menu can be associated with a window at any given time. Multiple calls to this routine disassociate any previous menu that was set. After a menu has been associated

with a window, the menu can be displayed with

hiDisplayWindowMenu.

Value Returned

t Returns t if the menu is set.

nil Returns nil and an error message if the menu is not set.

Programming Samples

The following samples show you how to create different types of menus.

Creating a Sample Pulldown Menu

The following example, creates a pulldown menu named Navigation and inserts it in the leftmost position of the CIW menu banner. If you select the Navigation-Raise Current Window, the current window will be raised to the top of the screen.

Deleting the Pulldown Menu

To remove the Navigation pulldown menu from the CIW menu banner use the following command:

```
hiDeleteBannerMenu( window(1) 0 )
```

Menus

Creating a Sample Popup Menu

The following sample, first creates a popup menu that lists the Design FrameWork II windows currently accessible on the desktop, and then sets the F6 function key to display this popup menu.

```
procedure( trDisplayWindowsPopUp()
 <u>hiDisplayMenu</u>(
 ;;; creating a dynamic popup menu
 <u>hiCreateSimpleMenu</u>(
 'trWindowsPopUp
 "Windows"
 foreach( mapcar wid hiGetWindowList()
 hiGetWindowName( wid )
 ) ; foreach
 foreach( mapcar wid hiGetWindowList()
 sprintf(
 "hiRaiseWindow( window( %d ))"
 wid->windowNum
 ); foreach
 ); hiCreateSimpleMenu
 ) ; hiDisplayMenu
 ) ; procedure
;;; Setting the F6 function key to display the popup menu
hiSetBindKey( "Command Interpreter" "<Key>F6"
"trDisplayWindowsPopUp()" )
```

Menus

Creating a Sample Fixed Menu

The following sample creates a vertical fixed menu, displays it, and then attaches it to a window. In this example, the trCreateMenuItem procedure allows an easy means of generating menu items with a similar callback.

```
;;; The following procedure returns a menu item
;;; based on theMenuSymbol.
procedure( trCreateMenuItem( theMenuSymbol )
 ;;; The set function assigns the menu item data structure
 ;;; to the theMenuSymbol's value.
 set(
 theMenuSymbol
 hiCreateMenuItem(
 ?name
 theMenuSymbol
 ;;; get_pname returns the name of the symbol
 ;;; as a text string.
 ?itemText get_pname( theMenuSymbol )
 ;;; All menu items will have a similar callback
 ;;; that prints the menu item's ?name variable.
 sprintf( nil "println( '%L )" theMenuSymbol )
 ); set
 ) ; procedure
;;; creating the menu items for the fixed menu
trCreateMenuItem( 'item1 )
trCreateMenuItem( 'item2 )
trCreateMenuItem( 'item3 )
;;; creating the vertical fixed menu
<u>hiCreateVerticalFixedMenu(</u>
 'trExampleVerticalFixedMenu
 list( item1 item2 item3 )
 ;;; number of rows
 ;;; number of columns
```

Displaying a Fixed Menu

To display the sample fixed menu, use the following function:

```
hiDisplayFixedMenu(
 trExampleVerticalFixedMenu
 "left" ;;; placement must be one of "top", "bottom",
 ;;; "right", or "left"
)
```

After the fixed menu is displayed, press the menu items. Each menu item displays its name in the CIW.

Press the Done button to close to close the fixed menu.

Attaching the Fixed Menu to a Window

You can add a vertical fixed menu to a window of type graphics, browser, form, text, or encap. The following example opens a text file named fixedmenu.sample and attaches the trExampleVerticalFixedMenu to this text window. You can open a different window and replace its wid with window(3) in the following example.

```
view("~/test/fixedmenu.sample")
;;; The file is displayed as window(3).
hiAddFixedMenu( ?window window(3) ?fixedMenu trExampleVerticalFixedMenu)
```

After the fixed menu is attached to the window, select the menu items. Each menu item displays its name in the CIW.

Removing a Fixed Menu

To remove trExampleVerticalFixedMenu from window(3), use the following command:

hiRemoveFixedMenu(window(3))

Creating a Sample Slider Menu

The following sample creates a pulldown menu named Example Menu. The first menu item of this pulldown menu is a slider menu item that prints the letters A, B, or C when selected. The second menu item resizes the CIW.


```
;;; creating menu items for the slider menu
trA_MenuItem = hiCreateMenuItem(
 ?name 'trA_MenuItem
 ?itemText "A"
 ?callback "println('A)" ;;; prints A in the CIW
trB_MenuItem = hiCreateMenuItem(
 ?name 'trB_MenuItem
 ?itemText "B"
 ?callback "println('B)" ;;; prints B in the CIW
trC_MenuItem = hiCreateMenuItem(
 _
?name 'trC_MenuItem
 ?itemText "C"
 ?callback "println('C)" ;;; prints C in the CIW
;;; building the slider menu
<u>hiCreatePulldownMenu</u>(
 'trSubMenu
 list( ; the list of menu items in the slider menu
 trA MenuItem
 trB MenuItem
 trC_MenuItem
 )
;;; creating the first menu item for the pulldown menu
trSliderMenuItem = hiCreateSliderMenuItem(
 ?name 'trSliderMenuItem
 ?itemText "Print"
 ?subMenu trSubMenu
```

Menus

```
;;; creating the second menu item for the pulldown menu
trMenuItemResize = hiCreateMenuItem(
 ?name 'trMenuItemResize
 ?itemText "Resize"
 ?callback "hiResizeWindow( window(1) list(0:0 500:500))"
 )

;;; creating the Example Menu pulldown menu
hiCreatePulldownMenu(
 'trPulldownMenu
 "Example Menu"
 list( trSliderMenuItem trMenuItemResize )
 )

;;; inserting the pulldown menu in the CIW
hiInsertBannerMenu( window(1) trPulldownMenu 0 )
```

Testing the Sample Menu

To test the sample menu, from the Example Menu pulldown menu, select Print. Selecting each letter in the slider menu will display it in the CIW. Selecting the Resize menu item from the pulldown menu will resize the CIW.

Removing the Pulldown Menu

To delete the Example Menu, use the following command:

```
hiDeleteBannerMenu( window(1) 0 )
```

Menus

Adding an Entry to a Menu

The following code adds a new entry, *Library Browser*, to the CIW. It looks for the *Library Manager* entry in all the menus of the CIW, and adds an entry for the Library Browser immediately after it.

```
let( ((ciwBannerMenus hiGetBannerMenus(window(1))) toolMenu
 pdItem menuList found libBrowser)
  while(ciwBannerMenus
 pdItem = eval(car(ciwBannerMenus))
 ciwBannerMenus = cdr(ciwBannerMenus)
 menuList = pdItem ->_menuItemList
 while(menuList
 menuItem = car(menuList)
 menuList = cdr(menuList)
 when(menuItem == 'LibMan
 found = t
 menuList = nil
 ciwBannerMenus = nil
 )
 )
  when( found
 libBrowser = hiCreateMenuItem(
 'LibBrowser
 ?name
 ?itemText
 "Library Browser..."
 "dmbOpenLibDAGBrowser()"
 ?callback
 hiInsertMenuItem(pdItem libBrowser 'LibMan)
```

4

Dialog Boxes

The following topics are discussed in this chapter:

- Overview on page 171
- Programming Samples on page 183

Overview

Dialog boxes are pop-up windows containing a message that is displayed to the user. Each dialog box has three buttons: OK, Cancel and Help. They can only be closed by pressing the OK or Cancel button. The dialog box can also be closed by entering Return while the cursor is within the box. This has the same effect as pressing the OK button.

Note: Do not use the window manager to close dialog boxes or forms. Close or cancel dialog boxes with the buttons in the dialog box.

There are two main types of dialog boxes:

- Modal, or blocking, dialog boxes
- Modeless, or non-blocking, dialog boxes

A modal dialog box waits for your acknowledgment before the application continues. To continue in your application and remove the dialog box from the screen, you must confirm or cancel your request. There are two types of modal dialog boxes:

- Application modal
- System modal

The application modal dialog box will not let you continue with any Cadence application until you acknowledge it. However, you will still be able to execute window manager commands, and any other response to applications that may be running.

The system modal dialog box will not let you do anything until it has been acknowledged. This includes accessing any other application that may be running, the Help button, and the

Dialog Boxes

context-sensitive help. When a system modal dialog box is displayed, the cursor changes shape, except when it is within the dialog box.

A modeless dialog box is often used as an information box. It is usually displayed by an application to alert you with additional information or give a warning message. The application may proceed, but the dialog box will remain on your screen until you dismiss it.

You can use the routines defined below to create and display a dialog box. When you acknowledge the dialog box by selecting *OK* or *Cancel* or by pressing *Return*, it is removed from the screen.

All dialog boxes require the same arguments.

Dialog Boxes

hiDBoxCancel

```
hiDBoxCancel(
 g_dboxID
 [g_cancelFromCancel]
 )
 => t / nil
```

Description

Function logged when either the *Cancel* or the *No* button is pressed on a dialog box. This function can also be called directly from SKILL to simulate pressing *No* or *Cancel*.

If $g_cance1FromCance1$ is non-nil in the logged entry, that indicates that the Cancel button was pressed when both No and Cancel buttons are present in the dialog box.

Arguments

 g_dboxID ID of the dialog box being canceled.

[g_cancelFromCancel]

Optional argument to be used when a form has both a *No* and *Cancel* button. The valid values for this argument are:

Any non-nil value: Simulate pressing *Cancel* if the dialog box has a *No* button.

nil: Simulate pressing *No* if the dialog box has both *No* and *Cancel* buttons, otherwise simulate pressing *Cancel*.

The default value of this argument is nil.

Value Returned

nil Returns nil if the g_dboxID is invalid.

t Returns t otherwise.

Reference

hiDBoxOK, hiDisplayAppDBox

Dialog Boxes

hiDBoxOK

```
hiDBoxOK(
 g_dboxID
 [g_dontUnmanage]
 )
 => t / nil
```

Description

Function logged when the *OK*, *Yes* or *Done* button is pressed in a dialog box. Can be called directly from SKILL to simulate pressing *OK*, *Yes* or *Done*.

The g_dontUnmanage optional argument should not be used, as it is only intended for special quick help dialog boxes that are currently unused.

Arguments

 g_dboxID ID of the dialog box.

[g_dontUnmanage] Do not use this argument.

Value Returned

t Returns t if the *OK*, *Yes*, or *Done* button is pressed or an

hidboxOK call is made from SKILL.

nil Returns nil otherwise.

Reference

hiDBoxCancel, hiDisplayAppDBox

Dialog Boxes

hiDisplayAppDBox

Description

Creates and displays a dialog box. The dialog box is destroyed when it is removed from the screen.

Arguments

_	
s_dboxHandle	SKILL handle to the dialog box. The $dboxHandle$ symbol is set to point to the created dialog box; when the dialog box is dismissed, this symbol is reset to nil.
t_dboxBanner	Text that appears within the window manager banner of the dialog box.
t_dboxText	Message that is displayed in the dialog box.
t_callback	Text string specifying the SKILL procedure to be executed when the user selects OK or Yes in the dialog box.
x_dialogType	The following dialog box types, which determine the <i>look</i> of the dialog box, are supplied:
	hicWarningDialog default hicErrorDialog hicInformationDialog hicMessageDialog hicQuestionDialog

hicWorkingDialog

Dialog Boxes

s_dialogStyle

Symbol that represents the blocking behavior of this dialog box. Acceptable choices are 'modal, 'modeless, or 'systemModal. The default blocking behavior of dialog boxes is modal, where the Cadence application is suspended until the dialog box is responded to. systemModal dialog boxes block all applications in the system and do not allow the user to access the help button and/or context-sensitive help until the dialog box is responded to. Modeless dialog boxes do not block any applications.

s_buttonLayout

Symbol specifying the buttons that appear in this dialog box. Possible choices are 'OKCancel (default), 'YesNo, 'YesNoCancel, 'CloseHelp, and 'Close. A *Help* button appears with all choices except 'Close. The dialog box callback, if any, is executed only if the buttonLayout is not of type 'Close or 'CloseHelp, which simply dismiss the dialog box with no action taken.

x_defaultButton

Specifies the default button to be used when the Return key is pressed. The default button should be specified by its position. Possible choices can range from 1 through 4 depending on $s_buttonLayout$. For example, if the $s_buttonLayout$ argument is set to 'YesNo, and the $x_defaultButton$ is set to 2, the No button will be the default button. If no value or an invalid value (such as "3" when there are only two buttons) is given for this argument, the first button will be the default.

l_location

The xy coordinates of the upper left corner of the box.

t_help

Text string, containing one keyword, which indexes into a FrameMaker help document. This document will be displayed when the user selects the *Help* button.

Note: This argument is currently unused.

Value Returned

t Returns t if you select the OK, Yes, or Close button. If

s_dialogStyle is 'modeless, the function returns t immediately after the dialog box is displayed, if there is no error;

it does not wait for a button to be pressed.

nil Returns nil if you select the Cancel or No button, if an error

occurs, or if one of the arguments is invalid.

December 2002 176 Product Version 5.0

Cadence User Interface SKILL Functions Reference Dialog Boxes

'cancel

Returns the symbol 'cancel if the Cancel button is pressed and s_buttonLayout is 'YesNoCancel.

December 2002 177 Product Version 5.0

Dialog Boxes

hiDisplayBlockingDBox

hiDisplayBlockingDBox()

Description

 $\underline{\mathtt{hiDisplayAppDBox}}$ is the recommended dialog box interface. Please use that function instead of this one.

Dialog Boxes

hiDisplayModalDBox

Description

 $\underline{\mathtt{hiDisplayAppDBox}}$ is the recommended dialog box interface. Please use that function instead of this one.

Dialog Boxes

hiDisplayModelessDBox

Description

<u>hiDisplayAppDBox</u> is the recommended dialog box interface. Please use that function instead of this one and set *?dialogStyle* to 'modeless.

Cadence User Interface SKILL Functions Reference Dialog Boxes

hi Display Non Blocking DBox

hiDisplayNonBlockingDBox()

Description

 $\underline{\mathtt{hiDisplayAppDBox}}$ is the recommended dialog box interface. Please use that function instead of this one.

Dialog Boxes

hiDisplaySysModalDBox

Description

<u>hiDisplayAppDBox</u> is the recommended dialog box interface. Please use that function instead of this one and set ?dialogStyle to 'systemModal.

Dialog Boxes

Programming Samples

The following samples show you how to create different types of dialog boxes.

Creating a Sample Modeless Dialog Box

The following sample creates a reminder list and a warning dialog box for each item of the list.


```
;;; creating the reminder list
trReminders = '( "Project Meeting 10-11" "Workout 12-1" "Team Meeting 3-4" )
foreach( reminderText trReminders ; for each reminder
 hiDisplayAppDBox(
 ?name
 gensym( 'trReminderDialogBox ) ; unique variable
 ?dboxBanner "Reminder"
 ?dboxText reminderText
 ?callback sprintf( nil "trReminderCB( \"%s\" )" reminderText ) ;
dynamically built callback
 ?dialogType hicWarningDialog
 ?dialogStyle 'modeless
 ?buttonLayout 'YesNo
 )
 ); foreach
procedure( trReminderCB( reminderText )
 printf( "%s completed" reminderText )
```

Dialog Boxes

Creating a Sample Modal Dialog Box

The following sample creates different types of modal dialog boxes.

List Boxes

The following topics are discussed in this chapter:

- Overview on page 185
- Programming Samples on page 196

Overview

List boxes display a list of user-defined strings in a scrollable window. The window has a vertical and horizontal scrollbar and the size of the window is constant. You can select a string (or strings) using the left mouse button.

The string(s) that you select can be used by the application after the window is dismissed. Both the Cancel and OK buttons remove the window from the screen; however, using the Cancel button ignores your selections.

The following routines are used to define and display a list box, and can programmatically remove them from the screen.

Note: Use the routine hiShowListBox rather than hiDisplayListBox.

The selection mechanism for multiple selection in list boxes (using hiShowListBox) is as follows:

To select a continuous range of items:

- 1. Press the left mouse button.
- 2. Drag the cursor over the items you wish to select.
- 3. Release the mouse button.

Each time the left mouse button is pressed, a new selection process begins, and the previously selected items are unselected.

To modify a selection:

List Boxes

- **1.** Press and hold the *Shift* key.
- 2. Move to the new endpoint of selected items.
- 3. Press the left mouse button.

The items between the initial start point and the new endpoint are selected; any previous selections are not unselected.

To add or delete items from the selected set:

- 1. Press and hold the *Control* key.
- 2. Move to the item you wish to add or delete.
- 3. Press the left mouse button (will invert the selection state of this item).
- **4.** Drag the mouse button, if you wish to add or delete a range of items.

The item(s) selected or unselected will be added to or deleted from the selected set. Any previous selections remain unaffected.

List Boxes

hiDisplayListBox

```
hiDisplayListBox(
 s listBoxHandle
 t_listBoxTitle
 l listItems
 t help
 => t / nil
```

Description

Creates and displays a list box. The list box will display a list of strings. The user can select exactly one of these strings by clicking over the item with the left mouse button. The list box remains on the screen until the user selects OK or Cancel. The list box is destroyed when it is removed from the screen

Note: This function will be removed in a future release—use hiShowListBox instead.

Arguments

<i>s_listBoxHandle</i>

A unique **global** SKILL handle to the created list box. The selected item can be retrieved from the listBoxHandle. For example, if listBoxHandle was myListBox, the selected item would be

myListBox -> value

This value will be a list of two items: the integer representing the position of the selected item in the item list and the selected item

string.

Title of the list box displayed in the *WindowManager* banner. t listBoxTitle

List of strings that is displayed in the scrolling window. l_listItems

String containing information about this list box. t_help

Value Returned

Returns t if the user selects OK. t

Returns nil if Cancel is selected. nil

List Boxes

hiGetListBoxFieldFit

```
hiGetListBoxFieldFit(
 x_numRows
 x_numColumns
 t_font
)
=> l widthHeight
```

Description

Returns the width and height necessary for displaying a list box with the specified number of rows and columns and the specified font.

Arguments

x_numRows	Number of rows in the list box.
x_numColumns	Number of columns (characters) in the list box.
t_font	Font for the list box.

Value Returned

$1_width{ extit{Height}}$	List of the width and height of the list box, allowing for scrollbars
	and margins. Note that the width, for variable width fonts, is
	based on the size of a numeric character.

Example

This example creates a form with a list box field large enough to show four rows of values and as many columns as the largest value in the value list.

Reference

hiDisplayListBox, hiGetNumVisibleItems

List Boxes

hiGetNumVisibleItems

```
hiGetNumVisibleItems(
 o_listbox
)
=> x count / nil
```

Description

Returns the number of visible items for a list box field.

The field must have been instantiated for this function to return other than nil.

Arguments

o_listbox Name of the list box.

Value Returned

 x_count Number of visible items.

nil Returns nil if the field is not instantiated.

Reference

hiGetListBoxFieldFit

List Boxes

hiListBoxCancel

```
hiListBoxCancel(
 o_listBox
)
 => t / nil
```

Description

Performs the same action as the Cancel button on the listbox.

If the listbox is mapped, it will be unmapped. The listbox callback will be called with a first argument of nil to indicate that *Cancel* was pressed (see histbox).

Arguments

o_listBox SKILL handle to the listbox. This is the value of the

listBoxHandle symbol passed into hiShowListBox.

Value Returned

t Returns t if the list box is canceled.

nil Returns nil if the list box is not canceled.

List Boxes

hiListBoxDone

```
hiListBoxDone(
 o_listBox
)
=> t / nil
```

Description

Performs the same action as the OK button on the listbox.

If the listbox is mapped, it will be unmapped. The listbox callback will be called with a first argument of t to indicate that OK was pressed (see histbox).

Arguments

o_listBox SKILL handle to the listbox. This is the value of the

listBoxHandle symbol passed into hiShowListBox.

Value Returned

t Returns t if the list box is unmapped.

nil Returns nil if the list box is not unmapped.

List Boxes

hiShowListBox

Description

Creates and displays a list box. The list box displays a list of strings. The list box can be created so that one item is selectable or multiple items are selectable. While the list box is displayed on the screen, the user may change the items in the list box, or change the item(s) selected. The list box remains on the screen until the user selects *OK* or *Cancel*. The list box is destroyed when it is removed from the screen.

Arguments

s_listBoxHandle

A unique **global** SKILL handle to the created list box. The selected item and other useful information can be retrieved from the <code>listBoxHandle</code>. For example, if <code>listBoxHandle</code> was 'myListBox, the following could be accessed and/or set:

```
myListBox->??
myListBox->hiListBoxSym
myListBox->title
myListBox->value
myListBox->choices
myListBox->appData
```

```
;all list box properties (read-only)
;s_listBoxHandle (read-only)
;list box title (read-only)
;selected item(s)
;item(s) displayed in list box
;application data
```

lt listItems

List of strings that is displayed in the scrolling window. This list can be referenced **or** reset through:

```
listBoxHandle->choices
```

When the list box choices have been changed, any item(s) previously selected will be unselected (for example, listBoxHandle->value will be nil).

List Boxes

s_callback

The user-defined SKILL procedure that will be executed when either the *OK* or *Cancel* button of the list box is pressed. This procedure must be in the following format:

myListBoxCB(g_OKpressed o_listBox)

where $g_OKpressed$ is t if the user pressed the OK button and is nil if the user pressed Cancel. The argument $o_listBox$ is the SKILL structure of the list box that was dismissed. Various elements can be accessed through this list box structure, as described above.

 $t_listBoxTitle$

Optional title of the list box displayed in the *WindowManager* banner. This title can also be referenced through:

listBoxHandle->title

g multiSelect

If set to t, multiple items in the list box can be selected; if set to nil, at most one item can be selected at a time. The default value is nil.

lt_selectedItem

List of string item(s) that will appear already selected when the list box is displayed. These strings must also be specified in <code>l_listItems</code>. If not specified, nothing is pre-selected. If this list contains more than one string, the argument <code>g_multiSelect</code> must be set to t. The currently selected item(s) can be referenced **or** set through:

listBoxHandle->value

g_appData

Used to store any application-specific data associated with the list box. It can be referenced **or** set through:

listBoxHandle->appData

g_applyButton

If set to t, places an Apply button in the list box. The default is nil (no Apply button).

There is also an applying property which, if queried during the callback of the list box (via myListBox->applying), returns t if the *Apply* button was the reason for the callback, or nil if the callback was called because the user clicked *OK*.

List Boxes

Value Returned

t Returns t if the user selects OK.

nil Returns nil if Cancel is selected.

The list box symbol is reset to nil after the callback has been executed, and the list box is dismissed from the screen.

Example

Create and display a list box showing various flowers. The user should be able to select all of his/her favorite flowers.

```
hiShowListBox(?name 'myLB
?title "Pick your favorite flowers"
?choices list("daffodil" "lily" "freesia" "rose" "carnation")
?value list("rose" "freesia")
?callback 'myListBoxCB
?multipleSelect t )
; This procedure is called when the user selects OK or
; Cancel on the list box
procedure(myListBoxCB(okPressed listbox "go")
 ; if user pressed OK, save the selected flowers
 if( okPressed saveFlowers(listbox->value) )
; Change the list of flowers being displayed
myLB->choices = list("petunia" "tiger lily"
"bird of paradise" "chrysanthemum")
; Select a flower
myLB->value = list("bird of paradise")
```


List Boxes

Programming Samples

The following samples show you how to create list boxes.

Creating a Simple List Box Application

The following sample creates a simple list box.


```
;;; trShowListBox generates a new list box displaying aList
procedure( trShowListBox( aList )
 let( ( listBoxSymbol )
 listBoxSymbol = gensym( 'trExampleListBox )
 hiShowListBox(
 ?name listBoxSymbol
 ?choices aList
 ?callback 'trExampleListBoxCB
 sprintf( nil "List Box: %L" listBoxSymbol )
 ?title
 ?multipleSelect
 t
 ?applyButton
 ) ; let
 ) ; procedure
procedure( trExampleListBoxCB( ok theListBox )
 "The callback routine"
 println( list( ok theListBox->value ) )
 ) ; procedure
```

Testing Your Application

To test your application, create two different list boxes and verify that the two list boxes behave independently:

```
trShowListBox( '( "apple" "orange" "kiwi" ) )
trShowListBox( '( "wood" "water" "metal" ) )
```

List Boxes

Creating an Advanced List Box Application

The following sample creates a list box that displays all the functions matching the specified pattern.


```
procedure( trFunctionListBox( pattern )
 "uses trListFunctions to compose a Show List Box"
 hiShowListBox(
 ?name gensym( 'trFunctionListBoxHandle )
 ?title sprintf( nil "Matching: %s" pattern )
 ?choices trListFunctions( pattern )
 ?callback 'trFunctionListBoxCB
 ?applyButton t
 ?multipleSelect
 ) ; hiShowListBox
 ) ; procedure
procedure( trListFunctions( pattern )
 "returns a list of functions for the matching pattern"
 foreach( mapcar fun listFunctions( pattern )
 get_pname( fun )
 ) ; procedure
procedure( trFunctionListBoxCB( ok theListBox )
 let( ( theArglist )
 when( ok
 foreach( funName theListBox->value
 theArglist = arglist(makeSymbol(funName))
 if( theArglist
 then
 printf("\n%s%L" funName theArglist)
 else
 printf( "\n%s()" funName )
 ) ; if
 ); foreach
 ); when
 ) ; let
 ) ; procedure
```

List Boxes

Testing Your Application

To find all the functions that start with "hiGet", type the following command in the CIW:

trFunctionListBox("^hiGet")

6

Icons

This chapter describes functions used for creating icons.

Overview

The following icon procedures can create icons from SKILL through an ASCII string description. These icons can be used in forms and menus.

Each pixel of an icon is described by an ASCII alphabetic character (a-z or A-Z) or as one of the special characters '.', '0', or '1'. Each of these characters (except '0' and '1') can be set to a different color, giving the user 27 color possibilities per icon pixel (the characters '0' and '1' are hardcoded to white and black, respectively).

This is not a preferred method of creating icons; this interface will probably change in the future. The preferred method is to create an icon from a graphic representation using geCellViewToDlist and dlDlistToIcon.

Icons

colorIndex

Description

Returns the pixel value for the colormap index of the specified RGB triplet. Alias for hiMatchColor.

Icons

hiCreateColorArray

Description

Returns a 27-element color array that can be used in a call to <a href="https://hist.ncbe.nih.gov/hist-nih.go

To set these array elements, use <a href="https://hittal.ch/loan-regular-regul

Arguments

None.

Value Returned

a_iconColorArray Returns a 27-element SKILL array.

Icons

hiMatchColor

Description

Returns the pixel value for the colormap index of the layer color (currently in the colormap) that most closely matches the specified RGB triplet. The index can change with each invocation of Cadence software and should not be hard coded into any SKILL program.

The pixel value can be used as input for drawing routines that require it, including icon routines and some display list functions.

If the software is running in black-and-white mode, the pixel value will be either 0 or 1. If it is running in color mode, the pixel value will be in the range 2-254 and will be divisible by two, and if the selectionPlane is set to True, the value will be divisible by four.

The function will always return a legal pixel value. If there are no colors that are an exact match, the actual color returned could be be quite different from what you expect, as the formula for "closest match" does not always result in what your eyes tell you is the closest match.

Arguments

l_RGBcolor	List of three integers, range 0-1000, specifying the red, green
	and blue values in the RGB color space for the color.

Value Returned

x_colormapIndex Returns the colormap index of the matching layer color. One use of this value is as an element in the array created by

<u>hiCreateColorArray</u>.

Example

This example finds an already allocated layer color that matches most closely to pure red.

MyRed = hiMatchColor(list(1000 0 0))

This example finds an already allocated layer color that matches most closely to pure cyan.

MyCyan = hiMatchColor(list(0 1000 1000))

This example finds an already allocated layer color that matches most closely to the color coral.

MyCoral = hiMatchColor(list(1000 500 314))

Icons

hiMatchColorByName

Description

Returns the pixel value for the colormap index of the layer color (currently in the colormap) that most closely matches the color name supplied. For more information, refer to the Cadence Design Framework II Configuration User Guide.

Arguments

t_colorname A string specified in /usr/lib/X11/rgb.txt.

Value Returned

x_colormapIndex

Returns the colormap index of the matching layer color, to be used as an element in the array created by hiCreateColorArray. The returned value can range from 0 to 255.

Icons

hiStringTolcon

```
hiStringToIcon(
 a_colorArray
 t_iconString
 x_width
 x_height
)
=> l_hiIcon / nil
```

Description

Returns an internal icon description that can be used in calls to hiCreatePulldownMenu, hiCreateMenuItem, hiCreateSliderMenuItem, hiCreateButton, hiCreateCyclicField, hiCreateLabel, and hiAddCyclicChoice.

Arguments

a_colorArray	Array created by hiCreateColorArray . Each element of this array describes a pixel color to use within the icon.
t_iconString	ASCII description of the icon, of x_width width and x_height height. The maximum string length for $t_iconString$ is 8K (8192) characters.
x_width	Width of the icon.
x_height	Height of the icon.

Value Returned

l_hiIcon	Returns a list describing the icon.
nil	Returns nil if an error occurs.

Example

For convenience, the character '0' represents white; the character '1' represents black. Example: to describe an 8x8 pixel icon of a red square surrounded by blue, then thistle on a black background, execute the following (note that spaces are ignored):

Icons

```
myColorArray = hiCreateColorArray( )
myColorArray[0] = hiMatchColorByName( "thistle")
; 'a' denotes thistle
myColorArray[12] = hiMatchColor( list( 1000 0 0 ))
 ; 'm' denotes red
myColorArray[4] = hiMatchColor( list( 0 0 1000))
 ; 'e' denotes blue
iconString = " 1 1 1 1 1 1 1 1 1 1
 1
 a a a 1\
 a a
 1\
 1
 а
 е
 е
 е
 е
 а
 1
 1\
 а
 е
 m
 m
 е
 а
 1\
 1
 е
 m
 m
 е
 а
 1\
 1
 е
 е
 а
 е
 е
 а
 1\
 1
 а
 а
 а
 а
 1
myIcon = hiStringToIcon (myColorArray iconString 8 8)
```

7

Forms

This chapter describes the following:

- Creating and Displaying Forms on page 208
- Standard Forms on page 208
- Options Forms on page 209
- Accessing Form Data on page 209
- Creating Form Fields on page 210
- Form Layout on page 211
- Property List Editor on page 218
- Form and Field Functions on page 219
- Programming Samples on page 407

Forms

Creating and Displaying Forms

You should create a form from the bottom up in the following order:

- 1. Create all the fields that you need for a form, using the functions for creating fields.
- **2.** Create the form using the <u>hiCreateAppForm</u> function.
- 3. Use the https://hipsplayForm function to display the form, or put the form into a window using the hipsplayForm function.

Note: Do not use the window manager to close forms or dialog boxes. Close or cancel forms with form buttons such as *Cancel, Done, Close*, or *No*.

Standard Forms

Standard forms are used to solicit data from the user under normal operation. Each standard form is created with a banner containing the name of the form and five selectable buttons. The buttons perform these functions:

- OK applies all changes indicated in the form, executes any user-defined SKILL expression, and removes the form from the screen.
- Cancel cancels any changes or selections made to the form, executes any user-defined SKILL expression, and removes the form from the screen.
- Defaults sets all values in the form to their default values.
- *Apply* applies the changes indicated in the form and leaves the form displayed for further changes.
- *Help* displays a FrameMaker document containing additional information.

The user works with the form by using the mouse, the keyboard, or a combination of both. When the form first appears, the first type-in field, if any, is active by default. Users can make another field active by selecting it with the mouse, calling hiSetCurrentField() specifying a type-in field, or by pressing the Tab key to move the cursor to the next text field that accepts focus. If you use the Tab key, the cursor must be in the form. Repeatedly hitting the Tab key cycles through the text fields that accept focus. When the bottom of the form is reached, the selection continues with the topmost field that can accept focus. Tabbing to a field not currently visible will bring it into view.

Note: For more information about type-in fields that can accept focus through tabbing or clicking the mouse, see the <code>?fieldFocus</code> argument of <code>hiCreateAppForm</code>.

Options Forms

Options forms are used only when entering graphical data. Use an options form with enterFunctions only. The form is created with a standard banner containing the name of the form and six selectable button boxes. The buttons perform these functions:

- *Hide* applies all changes indicated by the form and then removes the form from the screen.
- Cancel calls cancelEnterFun and removes the form from the screen.
- Defaults sets all values in the form to their default values.
- *Last* cancels any changes or selections made to the form. The selections are returned to the state that existed before the form was brought up.
- *Help* displays a FrameMaker document containing additional information.

Note: Do not use the following functions for options forms. They apply only to standard forms:

hiSetCallbackStatus
hiDisplayForm
hiChangeFormCallback
hiFormDone
hiFormClose
hiFormCancel
hiFormUnmap
hiInstantiateForm

Accessing Form Data

To access form and field data through SKILL, the "->" operator is supported. This may be used to access (read only) the following data (where applicable) from:

forms: hiFormSym
fieldList
_formType
_doneAction
font
dialogStyle

form fields: hiFieldSym

prompt
value
lastValue
defValue
fieldType
choices
modified

Note: Do not create fields with any of these symbol names, as this will cause a conflict in the form creation.

The following field data may be set through formHandle->fieldHandle.

value defValue

For example:

hiFormHandle->hiFieldHandle->value = newValue

The new settings are immediately reflected in the appearance of the form.

Note: In the above examples, the <code>formHandle</code> and <code>fieldHandle</code> symbols reference data in the form. They are the SKILL symbols that were specified as arguments to <code>hiCreateAppForm()</code> and <code>hiCreate...Field</code>.

Creating Form Fields

If all arguments are valid, the internal data structure for a field is returned; otherwise nil is returned. The following routines create fields for a form. Each of these routines returns a field descriptor which should be assigned to a user-specified symbol. These symbols will then be used as arguments to the hiCreateAppForm routine.

Note: The symbol each field descriptor is *assigned to* may be any arbitrary global symbol. Once these have been passed to the hiCreateAppForm function, it is no longer reliable to reference field data through these global symbols. You should then use the formSymbol -> fieldSymbol notation, where fieldSymbol is the symbol passed as the ?name argument to the field creation routines.

The following form field creation routines are available:

Type-in fields:

hiCreateStringField
hiCreateIntField
hiCreateFloatField
hiCreateListField
hiCreatePointField
hiCreateBBoxField
hiCreatePointListField

Enumerated choice fields:

hiCreateToggleField hiCreateRadioField

Forms

hiCreateSpinBox

Combination fields:

hiCreateComboField

Miscellaneous fields:

hiCreateButton
hiCreateLabel
hiCreateLayerCyclicField
hiCreateBooleanButton

Scroll region fields:

hiCreateScrollRegion

Report fields:

<u>hiCreateReportField</u>

Form Layout

Form layout is determined by the presence of optional two-dimensional (2D) attributes when the fields of the form are specified. A form or menu is "2D" if attributes are specified for each field. If you specify 2D attributes for one field, you must specify them for all fields. If these attributes are not specified, the form is laid out in a one-dimensional column. Refer to the following sections for a discussion of laying out two-dimensional forms.

One-Dimensional Form Example

The following functions create and display a one-dimensional, standard form:

```
someInt = hiCreateIntField(
?name 'numScoops
?prompt "Number of scoops (0..5)"
?value 2
?defValue 1
?range '(0 5) )

myCyclic = hiCreateCyclicField(
?name 'flavor
?prompt "Flavor"
?value "chocolate"
?choices list("chocolate"
"strawberry" "vanilla"
"peppermint" "coffee"
"green_tea") )

mytoggle = hiCreateToggleField(
?name 'toppings
```

```
?prompt "Toppings"
?choices list('(wCream "Whipped
cream?")
list('nuts "any nuts?")
'(jimmies))
?value '(t t nil)
?numSelect 3 )
aRadio = <u>hiCreateRadioField</u>(
?name 'coneSize
?prompt "Cone Size"
?value "Large"
?defValue "Small"
?choices list("Small" "Medium"
"Large" ))
hiCreateAppForm( ?name 'iceCreamForm
?formTitle "Ice Cream"
?callback "buildIceCreamCone()"
?fields list( someInt myCyclic mytoggle aRadio )
?help "cream" )
status = hiDisplayForm( iceCreamForm )
```

The user can change the values of this form through the Command Interpreter Window. The user has a handle into the form and each of its fields through what is created by hiCreateAppForm() (preferably) or hiCreateForm(). For example, the user can change the number of scoops from 2 to 5 by typing

```
iceCreamForm->numScoops->value = 5
```

The cone size can be altered to medium by typing

```
iceCreamForm->coneSize->value = "medium"
```

Two Dimensional Form Layout

The two-dimensional layout of form fields may be obtained by specifying 2D attributes. The specification of these attributes is optional. A form or menu is "2D" if attributes are specified for each field description when creating a form or two-dimensional menu. They are not specified when creating fields themselves. If you specify 2D attributes for one field, you must specify them for all fields. If 2D attributes are not specified, form fields are sequentially laid out in a one-dimensional column.

The following SKILL functions describe the specification of 2D attributes when creating forms and two-dimensional menus. Menus described in this section refer to 2D menus only.

Guidelines

Through two-dimensional attributes, you are given the flexibility of exact placement of fields. No geometry management is provided, and the fields will appear as specified. 2D fields may

Forms

therefore be specified in any order. Since field coordinates are implicitly obeyed, it is possible to place fields on top of others. The user should keep this in mind, and take care when specifying field locations.

Two Dimensional Attributes

2D attributes are specified in pixel values. The attributes for each field may vary, depending upon how much flexibility you are given. The minimal set of required attributes includes x, y, width, and height. The attributes x and y are coordinates of the upper-left corner of the field, relative to the upper-left (0,0) corner of the form (below the form banner) or menu. The attributes width and height specify the width and height of the field. These attributes are described in more detail below.

2D attributes are specified at the time the form or menu is created. The attributes should be appended to a list, where the first item of the list is the form field. For example, a 2D field attribute is specified in the following list:

```
list( r_fieldDescription
  x_pos : x_ypos
  x_width : x_height
  [x_promptBoxWidth] )
```

r_fieldDescription

Field description returned from one of the field creation routines.

 x_xpos Upper-left x coordinate in pixels of the field relative to the

upper-left corner of the form.

 x_ypos Upper-left y coordinate in pixels of the field relative to the

upper-left corner of the form.

 x_width Width of the field in pixels.

 x_height Height of the field in pixels.

x promptBoxWidth Width of the prompt box in pixels; only use if prompt is not "". If

the prompt is "", no prompt box is created. If a prompt is specified, this attribute is required. The value of the prompt box width should be **less** than the total width of the field (specified by $x \ width$). This attribute should not be used for those fields

that have no prompts, such as hiCreateLabel and

hiCreateButton.

Forms

Note: This attribute is *optional* for fields created with $\underline{\text{hiCreateBooleanButton}}$. If not specified, the right edge of the toggle button will appear at the right edge of the field — $x \times pos + x \times width$.

For certain 2D attributes, you may specify a constant which takes on a value determined by the size of the form. For this purpose, hicFormHeight, hicFormWidth, and hicLineHeight are available.

hicFormHeight Used to indicate that the height of this field should span the

height of the form. This value is computed at the time the form is

created.

hicFormWidth Used to indicate that the width of this field should span the width

of the form. This value is computed at the time the form is

created.

hicLineHeight Used to indicate a default line height value.

Field Attachments

Use field attachments if you want the fields in a two-dimensional form or scroll region to be automatically resized when the form is resized. One-dimensional forms do not support field attachments.

Field attachments are used in conjunction with two-dimensional attributes; they determine how the two-dimensional attributes of a field are used to position that field in the form. Like two-dimensional attributes, field attachments need to be specified when you create a form.

If you want to use field attachments, you must do the following when you create a form:

- Specify the initial size of the form by providing a list of width and height for the $g_initialSize$ argument.
- Specify two-dimensional attributes for each field entry in the l_fieldEntries argument.
- Provide field attachments for each field listed in 1_fieldEntries.

You specify field attachments by using the <code>?attachmentList</code> $1_fieldAttachments$ argument in the function <code>hiCreateAppForm</code>. This argument takes a list of attachments, which are applied to the corresponding fields in the $1_fieldEntries$ argument. Each attachment is a bitwise OR of a list of constants. Each constant is the attachment specification for a side of the field—left, right, top, or bottom.

Forms

You can specify either positional attachments or percentage attachments for the sides of a field.

Positional Attachments

If you specify a positional attachment for a side, the side is placed at a fixed offset from the edge of the form. When the form is resized, the width and height of the field increases to accommodate the fixed distance.

Use the following constants to specify positional attachments for the sides of a field:

- hicLeftPositionSet (for the left side of the field)
- hicRightPositionSet (for the right side of the field)
- hicTopPositionSet (for the top side of the field)
- hicBottomPositionSet (for the bottom side of the field)

Positional attachments are applied to the two-dimensional attributes of a field in the following way:

If the field attachment is	The field's
hicLeftPositionSet	Left edge is placed at x .
hicRightPositionSet	Right edge is placed at x+width[+promptBoxWidth]
hicTopPositionSet	Top edge is placed at y .
hicBottomPositionSet	Bottom edge is placed at $y+height$.

where x, y, width, height, and promptBoxWidth are obtained from the two-dimensional attributes of the field, which are specified in the $l_fieldEntries$ argument of hiCreateAppForm.

If you do not specify an attachment for a side, that side will remain at a fixed distance from the opposite side—at a distance of width pixels if it is the left or right side, or height pixels if it is the top or bottom side. If the opposite side resizes when the form is resized, the non-attached side will move with it to retain the fixed distance.

Note: If you specify both positional and percentage attachments for a side, the positional attachment takes precedence.

Forms

Percentage Attachments

If you specify a percentage attachment for a side, the side is placed at a percentage of the form width or height. When the form is resized, the width and height will grow to accommodate this fixed percentage. The form width and height are obtained from the $g_{initialSize}$ argument of the function hiCreateAppForm.

Use the following constants to specify percentage attachments for the sides of field:

- hicLeftPercentSet (for the left side of the field)
- hicRightPercentSet (for the right side of the field)
- hicTopPercentSet (for the top side of the field)
- hicBottomPercentSet (for the bottom side of the field)

Percentage attachments are applied to the two-dimensional attributes of a field in the following way:

If the field attachment is	The field's
hicLeftPercentSet	Left edge is placed at $x/formWidth \%$ of $formWidth$.
hicRightPercentSet	Right edge is placed at (x+width[+promptBoxWidth])/formWidth % of formWidth.
hicTopPercentSet	Top edge is placed at $y/formHeight \%$ of $formHeight$.
hicBottomPercentSet	Bottom edge is placed at (y+height)/ formHeight % of formHeight.

where x, y, width, height, and promptBoxWidth are obtained from the two-dimensional attributes of the field (specified in the $l_fieldEntries$ argument of hiCreateAppForm), and formWidth and formHeight are obtained from the $g_initialSize$ argument of hiCreateAppForm.

If you do not specify an attachment for a side, that side will remain at a fixed distance from the opposite side—at a distance of width pixels if it is the left or right side, or height pixels if it is the top or bottom side. If the opposite side resizes when the form is resized, the non-attached side will move with it to retain the fixed distance.

Note: If you specify both positional and percentage attachments for a side, the positional attachment takes precedence.

Forms

Example of a Field Attachment

If you want the left and top edges of a field to be at a fixed distance from the upper left corner of the form, but the width and height to grow as a percentage of the size of the form, use the following field attachments for the field:

```
hicTopPositionSet | hicLeftPositionSet | hicRightPercentSet | hicBottomPercentSet
```

Programming Examples

The following routine creates a one-dimensional form containing a button field and a cyclic field:

```
hiCreateAppForm( ?name 'myForm
 ?formTitle "formName"
 ?fields list( buttonField cyclicField )
 ?callback "doneCallback()"
 ?help "formHelp" )
```

The following routine creates a two-dimensional form containing a field and a cyclic field:

The following routine creates a two-dimensional form with field attachments:

The following routine creates a 2D menu:

```
hiCreate2DMenu( 'myMenu
 "menuName"
 list( list( buttonField x:y width:height )
 list( labelField x2:y2 width2:height2 ))
 "menuHelp" )
```

Note: In the above examples, buttonField is the value returned from <u>hiCreateButton</u>, cyclicField is the value returned from <u>hiCreateCyclicField</u>, and labelField is the value returned from <u>hiCreateLabel</u>. The creation of these fields is shown below.

Specifying fields for 2D menus is the same as that for 2D forms, but only button and label fields created with hiCreateButton and hiCreateLabel are accepted. 2D menus are displayed in the same way as popup menus, with hiDisplayMenu.

To query the extent of the button field, call higetfieldInfo and look at the contents of extentlist. For example:

```
extentList = hiGetFieldInfo( myForm 'cyclic )
where extentList would be of the form
(( x2 y2 ) ( width2 height2 ) promptWidth )
```

Property List Editor

You can use the function <u>hiEditPropList()</u> to bring up the property list editor for a database object or to create a form (equivalent to the makeForm function in earlier versions of the software). The function <u>hiIgnoreProp()</u> does not display the specified property of a given object type in the Property List Editor form.

Form and Field Functions

All functions associated with forms are described in this section.

hiAddCyclicChoice

```
hiAddCyclicChoice(
 r_form
 s_cyclicField
 g_newChoice
)
 => t / nil
```

Description

Adds *g_newChoice* to the end of the list of choices in the cyclic field in the form.

Note: To change the entire selection of a cyclic field, use

form->cyclicField->choices = newchoicelist

The new choice list is a list of strings and/or icons for this field.

Arguments

r_form	Form returned from hiCreateForm .
s_cyclicField	Must be a valid cyclic field in the specified form, and should be specified by its symbol handle within the form. If $s_cyclicField$ is a shared field, $g_newChoice$ is added to all occurrences of that field.
g_newChoice	New choice is added to the $cyclicField$ contained within $r_form.\ newChoice$ must either be text or an icon list. See hiCreateCyclicField for more information.

Value Returned

t	Returns t if the new item is added.
nil	Returns nil and an error message if the new value is not added.

hiAddField

```
hiAddField(
 r_form
 g_fieldDescription
 [i_fieldAttachment]
 )
 => t / nil
```

Description

Adds a field to a form. The form must already exist, and the field must have been created with one of the field creation routines.

Arguments

 r_form

Form created by a call to hiCreateAppForm or hiCreateForm.

g_fieldDescription

If you are adding a field to a one-dimensional form, use the following:

```
r_field
```

The form field is added to the bottom of the form, keeping the form fields in a column.

If you are adding a field to a two-dimensional form, use the following:

```
list( r_field l_XYlocation l_widthHeight
[x_promptBoxWidth])
```

promptBoxWidth is required if a prompt has been specified.

For information about two-dimensional forms, see <u>"Two Dimensional Form Layout"</u> on page 212.

i fieldAttachment

A bitwise OR of a list of constants. The field attachment determines how the two-dimensional attributes of a field are used to position the field in the form. This argument is valid only for two-dimensional forms that already have field attachments. If

you do not specify this argument for forms that have field attachments, the value is assumed to be 0.

For a list of constants and details about how to use field attachments, see <u>"Field Attachments"</u> on page 214.

Value Returned

t Returns t if the field is added.

nil Returns nil and an error message if the field is not added.

hiAddFields

```
hiAddFields(
 r_form
 l_fieldDescriptions
 [l_fieldAttachments]
 )
 => t / nil
```

Description

Adds fields to a form. The form must already exist, and the fields must have been created with one of the field creation routines.

Arguments

r form

Form created by a call to hiCreateAppForm or hiCreateForm.

l_fieldDescriptions

If you are adding fields to a one-dimensional form, use the following:

```
list( r_field1 r_field2 r_field3 ... )
```

The form field is added to the bottom of the form, keeping the fields in a column.

If you are adding fields to a two-dimensional form, use the following:

l_fieldAttachments

A bitwise OR of a list of constants. The field attachment determines how the two-dimensional attributes of a field are used to position the field in the form. This argument is valid only for two-dimensional forms that already have field attachments. If you do not specify this argument for forms that have field attachments, the value is assumed to be 0.

For a list of constants and details about how to use field attachments, see <u>"Field Attachments"</u> on page 214.

Value Returned

t Returns t if the field is added.

nil Returns nil if the field is not added.

hiChangeCyclicChoices

Description

This function has been replaced with:

form->cyclicField->choices = newChoiceList

Replaces the choices contained by the cyclic field to the list specified by newChoiceList. This is a quick way to replace the choices of a cyclic field without having to delete a cyclic field and insert a field with a new list of choices. As such, the value, lastValue and defValue of the field will be set to the first item of the newChoiceList list, and even if the form is instantiated, **no** callback will be called, just as if the field were newly created.

hiChangeFormCallback

```
hiChangeFormCallback(
 r_form
 g_newCallback
)
 => t
```

Description

Changes the doneAction and/or the cancelAction of the specified form to the SKILL callback procedure defined by newCallback. newCallback can be a symbol, a string, or a list of two symbols/strings. The first callback will be taken as the doneAction. The second callback will be taken as the cancelAction. After this routine is called, if the OK or Apply button of the form is pressed, the doneAction is executed, and if the Cancel button is pressed, the cancelAction is executed.

Arguments

 r_form Form whose action is being changed.

g_newCallback The doneAction and/or cancelAction to be executed.

hiChangeFormTitle

```
hiChangeFormTitle(
 r_form
 t_newTitle
)
 => t / nil
```

Description

Changes the window manager title of the specified form to $t_newTitle$.

Arguments

r_form Form whose title is being changed.

t_newTitle New title to appear in the window manager frame. This frame is

placed around each window depending on the window manager

being used.

Value Returned

t Returns t if the window manager title is changed.

nil Returns nil if the window manager title is not changed.

hiCreateAppForm

```
hiCreateAppForm(
 ?name s name
 ?fields l_fieldEntries
 [?attachmentList 1 fieldAttachments]
 [?tabOrderIsAddOrder q tabOrderIsAddOrder]
 [?formTitle t formTitle]
 [?callback g_callback]
 [?unmapAfterCB g_unmapAfterCB]
 [?mapCB S_mapCallback]
 [?formType s formType]
 [?dialogStyle s dialogStyle]
 [?buttonLayout g_buttonLayout]
 [?buttonDisabled s buttonDisabled]
 [?help g_help]
 [?initialSize q initialSize]
 [?minSize g_minSize]
 [?maxSize q maxSize]
 [?dontBlock g_dontBlock]
 [?fieldFocus s_fieldFocus]
 => r_form
```

Description

Returns the SKILL representation of a form with the specified field entries, setting it to the specified name. All standard forms, from simple forms to property lists, are generated using hiCreateAppForm, with varying field entries. Use this function rather than hiCreateForm, which does not provide as much functionality.

Arguments

s name Global SKILL symbol used to reference this form.

Note: Don't use the same symbol to reference different forms.

l_fieldEntries

List of field descriptors returned from the field creation routines. You must use at least one field entry. There is no upper limit on the number of field entries you specify.

By default, the fields appear in a column on the form, in the order in which they are listed. To manipulate the order and position of form fields, use two-dimensional attributes. If you use two-dimensional attributes, each field entry for

1_fieldEntries will be a list containing a field descriptor and the two-dimensional attributes for that field. For example, a field entry could be

list (buttonField x:y width:height).

For details about two-dimensional attributes, see <u>"Two Dimensional Form Layout"</u> on page 212.

Note: If you are creating a form that supports field attachments (so that fields are automatically resized when you resize the form), you must specify two-dimensional attributes for each field entry in $1_fieldEntries$.

l_fieldAttachments

List of field attachments. Field attachments determine how the two-dimensional attributes for a field are used to position that field in the form. The first field attachment is applied to the first field in $l_fieldEntries$, the second to the second field, and so forth. You must have the same number of attachments in $l_fieldAttachments$ as the number of fields in $l_fieldEntries$. If you do not want to specify a field attachment for a field, use nil or 0.

Each field attachment in 1_fieldAttachments consists of a bitwise OR of a list of constants. Each constant is a specification for a side of the field (left, right, top, and bottom). These attachment specifications for the sides of a field can be positional or percentage attachments.

For example, an 1_fieldAttachments list could be

(constant | constant | constant

For details about field attachments and how to use positional and percentage constants, see <u>"Field Attachments"</u> on page 214.

Note: If you use the field attachments argument, you must specify the following:

- O The g_initialSize argument as a list of width and height.
- Two-dimensional attributes for each field entry in the 1_fieldEntries argument.

December 2002 229 Product Version 5.0

g_tabOrderIsAddOrder

t or nil. Determines the order in which fields are traversed when the Tab key is pressed. If you specify t, the nextField property is automatically set for the fields and the traversal order is the order in which fields are added to the form (that is, the order in which they are listed in the $l_fieldEntries$ list). If you specify nil, the window manager's default traversal order is used. The default value of $g_tabOrderIsAddOrder$ is nil.

Note: If the nextField property of a field is already set to anything except nil, the value of $g_tabOrderIsAddOrder$ does not override it.

t_formTitle

Name that appears in the window manager banner of the form.

g_callback

Used to specify the SKILL functions (callbacks) that execute after you select *Apply* or *OK* or *Cancel* in the form.

g_formAction can be in one of two formats:

```
g_okAction or
'(g_okAction g_cancelAction)
```

<code>g_okAction</code> specifies the SKILL function to be executed when the <code>Apply</code> or <code>OK</code> button is pressed in a form; <code>g_cancelAction</code> specifies the SKILL function to be executed when the <code>Cancel</code> button is pressed. Both <code>g_okAction</code> and <code>g_cancelAction</code> can be in one of the following formats:

```
t_callback or 
s_callback
```

 $t_callback$ is the string representation of the SKILL functions to be executed; $s_callback$ is the symbol of the SKILL function to be called (the function will be passed the r_form returned from hiCreateAppForm as its only parameter).

g_unmapAfterCB

If set to t, the form is removed (unmapped) from the screen after the user's callback is executed. If set to nil, the form is removed before the callback is invoked. The default value is nil. If you use $\frac{\text{hiSetCallbackStatus}}{\text{log}}$ in your callback routine, you must set the value of $g_unmapAfterCB$ to t or the callback status will be ignored.

S_mapCallback

Specifies the callback to be invoked when the form is mapped, that is, when hiDisplayForm is called for a form that is not currently mapped. Specify either the name (string) or symbol of the map callback function.

Note: The map callback argument does not apply to forms that are displayed in windows.

 $s_formType$

Possible choices include 'nonoptions (default), or 'options. Options forms must be modeless.

s_dialogStyle

If set to systemModal, the form blocks all other activity on the screen; the user must respond to the form by clicking OK or Cancel before doing anything else. If set to systemModal, the user cannot access the Help button and/or context-sensitive help before responding to the form. If set to modal, the form blocks all other Cadence software activity, but not other activity on the screen. If set to modeless, the form does not block any activity.

Default Value: modeless

g_buttonLayout

Used to specify the buttons that appear in the banner of the form. g_buttonLayout can be in one of two formats:

```
s_buttonLayout Or
'(s_buttonLayout (s_buttonText st_buttonCB) ...)
```

s_buttonLayout specifies one of the accepted base set of button layouts. The *Help* button is automatically added with each of these combinations. The following combinations are accepted:

For nonoptions forms:

- 'OKCancel
- 'OKCancelDef
- 'OKCancelLast
- 'OKCancelDefLast
- 'OKCancelApply
- 'ApplyCancel
- 'ApplyCancelDef
- 'ApplyCancelLast
- 'ApplyCancelDefLast

Forms

'Close

'OKCancelDefApply (default)

For options forms:

- 'HideCancel
- 'HideCancelDef
- 'HideCancelLast
- 'HideCancelDefLast (default)
- 'ApplyHideCancel
- 'ApplyHideCancelDef
- 'ApplyHideCancelLast
- 'ApplyHideCancelDefLast

where

OK denotes the *OK* button

Apply denotes the *Apply* button

Cancel denotes the *Cancel* button

Close denotes the Close button (the Close button is similar to the OK button)

Last denotes the *Last* button
Def denotes the *Defaults* button
Hide denotes the *Hide* button

For user-defined functions, following the s_buttonLayout argument should be lists consisting of buttonText/buttonCallback pairs:

```
'(s_buttonText st_buttonCB)
```

 $s_buttonText$ should be the symbol whose printname is the text to appear in the button. For example, to have a button that has the text: "Press Me", $s_buttonText$ would be specified as 'Press\ Me. The callback for this button can be specified as a symbol or string. If it is a symbol, the function will be passed the r_form returned from hiCreateAppForm as its only parameter. If it is a string, the unchanged string will be passed to SKILL to interpret.

Previous and *Next* are special case buttons. If specified, their buttonText/buttonCallback lists should appear as a pair, follow the base button symbol, and precede all other user defined buttons. For example:

```
(OKCancel
 (Previous "myPreviousCB()")
 (Next "myNextCB()")
 (Some\ other\ button otherCB))
```

would be an acceptable way to specify a *Previous* and *Next* button, followed by a button with "Some other button" as its text.

Note: The action of carriage return, <CR>, performs the same action as the first button of the form button list, which is usually hiFormDone() for nonoptions forms, and hiToggleEnterForm() for options forms. If you specify an alternate button list, however, the action of <CR> may change. For example, if your button list is 'ApplyCancelDef, the action of <CR> in a type-in field performs the hiFormApply() action.

s_buttonDisabled

List of buttons that are disabled when the form appears. You can change this value with the hiSetFormButtonEnabled function.

g_help

Specify g_help as a single string, single symbol, list of strings, or list of symbols that will be used to reference a .tgf help file.

If you specify a single string or symbol, it is used to set the hiHelpAppName property on the symbol that represents the form name. If you specify a list of strings or a list of symbols, the first element in the list is used to set the hiHelpAppName property and the second element is used to set the hiHelpSymName property.

When a user clicks *Help* on the form, the hiHelp function is called with the following arguments:

```
appId helpTag
```

If the hiHelpAppName property has been set, it is used as the appId, otherwise the application ID of the current window is used as the appId. If the hiHelpSymName property has been set, it is used as the helpTag, otherwise the form name is used as the helpTag.

The appId and helpTag determine the name of the tag file that is called (appId.tgf) and the help tag in the file that is accessed.

g_initialSize

The size of the form when it first appears. g_initialSize accepts the following values:

- A list of width and height. The form is sized to the specified width and height or to the size needed to accommodate all the fields, whichever is less.
- O A symbol representing a field in the form. The form is sized to include the field but exclude any other fields to the right of and below the specified field.
- t. The form is sized to fit all fields (or to the size of the screen, whichever is smaller).

Note: If you are creating a form that supports field attachments (so that fields are automatically resized when you resize the form), you must specify the <code>q initialSize</code> argument and it must be a list of width and height.

g_minSize

The minimum size of the form, specified as a list of width and height or width:height. The minimum size excludes the window manager's title and border. The default minimum size is the value of the $g_initialSize$ argument.

To change the minimum size, use the hisetFormMinMaxSize function.

g_maxSize

The maximum size of the form, specified as a list of width and height or width:height. The maximum size excludes the window manager's title and border. The default maximum size is the size of the screen.

To change the maximum size, use the <u>hiSetFormMinMaxSize</u> function.

g_dontBlock

If set to t, a call to hiDisplayForm() on this form will immediately return t. The default is nil.

Previous to the 9504 release, hiDisplayForm would not return t or nil immediately. The form used to be displayed until the user would select either the OK or the Cancel button. If the user would select the OK button, it would return t. If the form was cancelled, it would return nil.

December 2002 234 Product Version 5.0

s_fieldFocus

Optional argument used to determine which type-in fields can accept focus through tabbing or clicking the mouse. Possible choices are 'editableTypein (default) and 'allTypein.

If set to 'allTypein, all type-in fields can accept focus, whether they are editable or non-editable. If set to 'editableTypein, only editable type-in fields can accept focus.

Value Returned

 r_form

SKILL structure representing the form.

hiCreateBBoxField

```
hiCreateBBoxField(
 ?name s_fieldName
 [prompt t_fieldPrompt]
 [?value l_currentValue]
 [?help g_fieldHelp]
 [?defValue l_defaultValue]
 [?font t_font]
 [?callback t_callback]
 [?modifyCallback t_modifyCallback]
 [?editable g_editable]
 [?enabled g_enabled]
 [?invisible g_invisible]
 [?nextField g_nextField]
 )
 => r_fieldHandle
```

Description

Creates a bounding box field for a form.

A bounding box field accepts only a bounding box as input. A valid bounding box is represented by two points (each point is a list of two integers) separated by blank space. The first point is the lower-left corner of the box, the second point is the upper-right corner.

Arguments

s_fieldName	Handle to this field within a form. To reference it, use
	formHandle->hiFieldSym
t_fieldPrompt	Optional prompt for this field. To reference it, use
	formHandle->hiFieldSym->prompt
l_currentValue	Initial and current value of this field in the correct format. This is a required parameter. May be \mathtt{nil} , in which case the $bBox$ field appears blank. To reference the current value, use
	formHandle->hiFieldSym->value
g_fieldHelp	A string or symbol used to reference help. If not specified, $s_fieldName$ is used. This argument is currently not used.

1_defaultValue

Default value of the field (in the correct format). This value is equal to the initial entry in $1_currentValue$ if $1_defaultValue$ is not specified. To reference the default value, use

formHandle->fieldSym->defValue

formHandle->hiFieldSym->defValue

t_font

An optional font argument is accepted but not supported at this time.

t_callback

One or more SKILL functions to be executed if a field's value has changed. The callback is called when the field has lost focus (when the cursor leaves the form, the user tabs to another field, and so forth) or when the user selects any button in the form. If you want a callback that is called immediately, as each character is entered, use the $t_{modifyCallback}$ argument.

Note: If you specify multiple SKILL statements for execution, they must be enclosed in curly braces: {}.

t_modifyCallback

Note: Do not use the $t_{modifyCallback}$ argument with this field because it may not work as expected. Use this argument only with string fields.

SKILL function to be executed whenever any change is made in the text field, for example, by typing or pasting. The modify callback is called when a change is detected in the field but before the change is displayed.

The modify callback function is passed the following arguments:

s_fieldName t_latestTextValue g_sourceOfChange

where $s_fieldName$ is the symbol of the field in which the change was made, $t_latestTextValue$ is the latest text value of the field, and $g_sourceOfChange$ is t or nil where t indicates that the change was made programmatically (by changing the value of the field) and nil indicates that the change was made by a user action.

The modify callback function should return the following:

Forms

t | nil | value

If the modify callback function returns t, the changes made to the field are allowed and are displayed as they are entered. If the function returns nil, the changes made to the field are not allowed and are not displayed—the original value of the field is retained. If the function returns some other value, it must be a bounding box. This value replaces the current value of the field.

g_editable

If set to nil, the field is read-only; setting $g_editable$ to t makes the field editable. t is returned on successful completion. If an error occurs, a message is issued and nil returned. Read-only fields can accept focus through tabbing or clicking the mouse only if the ?fieldFocus argument of hiCreateAppForm is set to 'allTypein. For more information, see hiCreateAppForm is set to 'allTypein.

q enabled

t or nil. Specify t if you want the field enabled; specify nil if you want the field disabled, that is, greyed-out. The default value is t.

 $g_{invisible}$

t or nil. Specify t if you want the field to be invisible; specify nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

 $g_nextField$

Symbol or string indicating the next field to bring into focus when the Tab key is pressed. If you specify nil or do not specify this argument, the Tab traversal order is determined by the tabOrderIsAddOrder argument of $\underline{hiCreateAppForm}$ or $\underline{hiCreateScrollRegion}$. If the tabOrderIsAddOrder argument is not set or if its value is nil, the window manager's default traversal order is used.

Value Returned

r fieldHandle

Handle to the bounding box field.

hiCreateBooleanButton

```
hiCreateBooleanButton(
 ?name s_fieldName
 ?buttonText t_buttonText
 [?buttonLocation s_buttonLocation]
 [?callback t_callback]
 [?value g_booleanValue]
 [?defValue g_defaultValue]
 [?help g_fieldHelp]
 [?font t_font]
 [?enabled g_enabled]
 [?invisible g_invisible]
 )
 => r_fieldHandle
```

Description

Creates a single Boolean button for a form. The button text appears as a prompt next to the button; the button is on the left of the button text if the ?buttonLocation argument is 'left and on the right of the button text if the ?buttonLocation argument is 'right. A Boolean field consists of a single toggle button which may have an associated callback procedure executed when the Boolean state changes.

For efficiency, Boolean buttons should always be used in preference to single toggle buttons.

Arguments

s_fieldName	Handle to this field within a form. To reference it, use
	formHandle->hiFieldSym
t_buttonText	Prompt string which appears next to the toggle button.
$s_buttonLocation$	'left or 'right Default value: 'right

Specify 'left if you want the button to appear on the left of the button text; specify 'right if you want the button to appear on the right of the button text.

If the prompt box width is not specified and the button is on the right, the button is right justified in the field. If the prompt box width is not specified and the button is on the left, the button text

Forms

on the right is not right justified; instead, it is placed as if the prompt box width were set to 20. (The prompt box width is a two-dimensional attribute you can specify when you create the form.)

Note: In one-dimensional forms, the button text is always on the left; the ?buttonLocation argument is ignored.

t_callback

One or more SKILL functions to be executed if a field's value has changed. The callback is called as soon as the button state changes.

Note: To specify multiple SKILL statements for execution, they must be enclosed by curly braces: {}.

q booleanValue

Value of Boolean button field (t or nil). If not specified, it defaults to nil.

q defaultValue

Optional default value of the field. This value is equal to the initial entry in currentValue if defaultValue is not specified. To reference the default value, use

formHandle->hiFieldSym->defValue

g_fieldHelp

A string or symbol used to reference help. If not specified, $s_fieldName$ is used. This argument is currently not used.

t_font

A font argument is accepted but not supported at this time.

g enabled

t or nil. Specify t if you want the field enabled; specify nil if you want the field disabled, that is, greyed-out. The default value is t.

g_invisible

t or nil. Specify t if you want the field to be invisible; specify nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

Value Returned

 $r_fieldHandle$ Handle to the Boolean button.

December 2002 240 Product Version 5.0

hiCreateButton

```
hiCreateButton(
 ?name s_fieldName
 ?buttonText t_buttonText
 ?callback t_callback
 [?buttonIcon l_buttonIcon]
 [?help g_fieldHelp]
 [?font t_font]
 [?enabled g_enabled]
 [?invisible g_invisible]
 )
 => r fieldHandle
```

Description

Creates a standalone push button for a form or two-dimensional menu. The button must have an associated callback procedure to be executed when the button is selected. A button only field differs from a button box field in that there is no prompt associated with this button.

Arguments

s_fieldName	Handle to this field within a form. To reference it, use
	formHandle->hiFieldSym
t_buttonText	String that appears on the button.
t_callback	One or more SKILL functions to be executed if the button is activated.
	Note: To specify multiple SKILL statements for execution, they must be enclosed by curly braces: {}.
l_buttonIcon	An icon list returned from geCellViewToDlist, dlDlistToIcon or hiStringToIcon. Overrides any buttonText specified.
g_fieldHelp	A string or symbol used to reference help. If not specified, s_fieldName is used. This argument is currently not used.
t_font	A font argument is accepted but is not supported at this time.

g_enabled t or nil. Specify t if you want the field enabled; specify nil if

you want the field disabled, that is, greyed-out. The default value

is t.

g_invisible t or nil. Specify t if you want the field to be invisible; specify

nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is

created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

Value Returned

 $r_fieldHandle$ Handle to the button.

hiCreateButtonBoxField

```
hiCreateButtonBoxField(
 ?name s_fieldName
 ?choices l_buttonText
 ?callback l_callbackList
 ?prompt t_fieldPrompt
 [?help g_fieldHelp]
 [?font t_font]
 [?enabled g_enabled]
 [?invisible g_invisible]
 )
 => r fieldHandle
```

Description

Creates a button box field for a form. A button box field contains individual buttons to be displayed in one row. Each button in the button box will have an associated callback procedure that is executed when that button is selected. A prompt is displayed on this row as well.

Arguments

s_fieldName	Handle to this field within a form. To reference it, use
	formHandle->hiFieldSym
l_buttonText	List of text strings representing the text displayed within each individual button in the button box (in left-to-right order).
l_callbackList	List of callback strings. The number of button text entries must equal the length of the $1_callbackList$. The callback is executed when the corresponding button is pressed.
t_fieldPrompt	Prompt that appears in this field. To reference it, use
	formHandle->hiFieldSym->prompt
g_fieldHelp	A string or symbol used to reference help. If not specified, $s_fieldName$ is used. This argument is currently not used.
t_font	A font argument is accepted but is not supported at this time.

g_enabled t or nil. Specify t if you want the field enabled; specify nil if

you want the field disabled, that is, greyed-out. The default value

is t.

 $g_invisible$ t or nil. Specify t if you want the field to be invisible; specify

nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

Value Returned

 $r_fieldHandle$ Handle to the button box field.

hiCreateComboField

```
hiCreateComboField(
 ?name s fieldName
 ?items g\_choices
 [?prompt t fieldPrompt]
 [?value t_currentValue]
 [?help g_fieldHelp]
 [?defValue t_defaultValue]
 [?font t_font]
 [?callback t_callback]
 [?modifyCallback t_modifyCallback]
 [?format t fieldFormat]
 [?editable g_editable]
 [?enabled g_enabled]
 [?invisible g_invisible]
 [?nextField q nextField]
 => r fieldHandle
```

Description

Creates a drop-down combo field, which is a type-in field with an attached drop-down list. Users can either select an item from the list or type in a value.

Arguments

$s_fieldName$	Handle to this field within a form. To reference it, use
	formHandle->hiFieldSym
g_choices	A list of strings that represent the choices in the drop-down list. The default value is ${\tt nil}$. To reference it, use
	formHandle->hiFieldSym->items
t_fieldPrompt	Optional prompt string that appears in this field. To reference it, use
	formHandle->hiFieldSym->prompt
t_currentValue	Initial and current value of this field. To reference it, use
	formHandle->hiFieldSym->value

 $g_fieldHelp$ A string or symbol used to reference help. If not specified,

s_fieldName is used. This argument is currently not used.

 $t_defaultValue$ Optional, default value of the field. This value is equal to the initial

entry in t_currentValue if t_defaultValue is not

specified. To reference the default value, use

formHandle->hiFieldSym->defValue

 t_font An optional font argument is accepted but is not supported at this

time.

t_callback One or more SKILL functions to be executed if a field's value has

changed. The callback is called when the field has "lost focus" (for example, when the the user moves the cursor outside the form or tabs to another field) or when the user selects any button in the form. If you want a callback that is called immediately, as each character is entered, use the $t_{modifyCallback}$

argument.

Note: If you specify multiple SKILL statements for execution,

they must be enclosed by curly braces: {}.

t_modifyCallback SKILL function to be executed whenever any change is made in the text field, for example, by typing a value. The modify callback is called when a change is detected in the field but before the

change is displayed.

The modify callback function is passed the following arguments:

s_fieldName t_latestTextValue g_sourceOfChange

where $s_fieldName$ is the symbol of the field in which the change was made, $t_latestTextValue$ is the latest text value of the field, and $g_sourceOfChange$ is t or nil where t indicates that the change was made programmatically (by changing the value of the field) and nil indicates that the change was made by a user action.

The modify callback function should return the following:

t | nil | value

Forms

If the modify callback function returns t, the changes made to the field are allowed and are displayed as they are entered. If the function returns nil, the changes made to the field are not allowed and are not displayed—the original value of the field is retained. If the function returns some other value, it must be a string. This value replaces the current value of the field.

t_fieldFormat

Optional string that can control the display of the value on the form. It is similar to printf and its default value is "%s".

Note: Acceptable format characters are those allowed by the SKILL programming language.

g_editable

If set to nil, the field is read-only; setting $g_editable$ to t makes the field editable. t is returned on successful completion. If an error occurs, a message is issued and nil returned. Read-only fields can accept focus through tabbing or clicking the mouse only if the ?fieldFocus argument of hiCreateAppForm is set to 'allTypein. For more information, see hiCreateAppForm is set to 'allTypein.

g_enabled

t or nil. Specify t if you want the field enabled; specify nil if you want the field disabled, that is, greyed-out. The default value is t.

g_invisible

t or nil. Specify t if you want the field to be invisible; specify nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

g_nextField

Symbol or string indicating the next field to bring into focus when the Tab key is pressed. If you specify nil or do not specify this argument, the Tab traversal order is determined by the tabOrderIsAddOrder argument of hiCreateAppForm or hiCreateScrollRegion. If the tabOrderIsAddOrder argument is not set or if its value is nil, the window manager's default traversal order is used.

Value Returned

 $r_fieldHandle$

Handle to the drop-down combo field.

December 2002 247 Product Version 5.0

hiCreateCyclicField

```
hiCreateCyclicField(
 ?name s_fieldName
 ?choices l_enumerations
 ?prompt t_fieldPrompt
 [?value g_currentValue]
 [?defValue g_defaultValue]
 [?callback t_callback]
 [?help g_fieldHelp]
 [?font t_font]
 [?enabled g_enabled]
 [?invisible g_invisible]
 )
 => r_fieldHandle
```

Description

Creates a cyclic field for a form. A cyclic field contains a list of string or iconic enumerations. Only one item may be chosen at a time. Using the mouse, the user displays all cyclic choices in pulldown menu form. Once the user has brought up this cyclic choice menu, a selection may be made from it.

Arguments

s_fieldName	Handle to this field within a form. To reference it, use
	formHandle->hiFieldSym
l_enumerations	List of strings and/or icons that can be cycled through. The current value and default value (if any) must be contained within this enumerated list.
t_fieldPrompt	Prompt string that appears in this field (it may be optional for some fields). To reference it, use
	formHandle->hiFieldSym->prompt
g_currentValue	The current value of the cyclic field. Must be a string or icon list specified in $l_enumerations$. If $g_currentValue$ is not specified, it defaults to the first choice in the enumerations list. To reference the current value, use
	formHandle->hiFieldSym->value

g_defaultValue

Default value of the field (in the correct format). This value is equal to the initial entry in $g_currentValue$ if $g_defaultValue$ is not specified. To reference the default value, use

formHandle->hiFieldSym->defValue

t callback

Callback string for this field. If a callback is specified, the item selected (either text or an icon) is appended to this callback before being executed by SKILL.

An iconic value in the enumerations list must be a list returned from an icon-generating function (geCellViewToDlist, dlDlistToIcon or hiStringToIcon). If the user selects an icon value in this field, then

form->field->value

is set to the icon list. You may associate a value or values with these icons by creating a multi-element list with list. The first element of this list must be the icon list. The second element may be user-defined data. When the value is set to an icon, you can retrieve the user data from this list. For example:

```
layer1Icon = dlDlistToIcon(...)
myIcon = dlDlistToIcon(...)
layer1List = list( layer1Icon getLayerId("layer1"))
myIconList = list( myIcon list("myIcon" 33) )
....
field = hiCreateCyclicField(?name 'icons ?prompt "Choose one:"
?choices list(layer1List myIconList "red" "yellow")
?value myIconList)
```

In the above example,

form->field->value

contains something like:

```
((345233 10 10) ("myIcon" 33))
```

where the first element describes the icon.

g_fieldHelp

A string or symbol used to reference help. If not specified, $s_fieldName$ is used. This argument is currently not used.

 t_font A font argument is accepted but is not supported at this time.

g_enabled t or nil. Specify t if you want the field enabled; specify nil if

you want the field disabled, that is, greyed-out. The default value

is t.

g_invisible t or nil. Specify t if you want the field to be invisible; specify

nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is

created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

Value Returned

 $r_fieldHandle$ Handle to the cyclic field.

Forms

hiCreateFloatField

```
hiCreateFloatField(
 ?name s fieldName
 [?value f_currentValue]
 [?acceptNil q acceptNil]
 [?prompt t_fieldPrompt]
 [?defValue f_defaultValue]
 [?help g_fieldHelp]
 [?font t_font]
 [?callback t_callback]
 [?modifyCallback t modifyCallback]
 [?range | fieldRange]
 [?format t_fieldFormat]
 [?editable g_editable]
 [?enabled g_enabled]
 [?invisible q invisible]
 [?nextField g_nextField]
 => r_fieldHandle
```

Description

Creates a float field for a form. A float field is a field which accepts floating-point input only. A format string can be specified which will automatically be imposed on any user input. An optional range can be specified and enforced for this field as well.

Arguments

s_fieldName	Handle to this field within a form. To reference it, use
	formHandle->hiFieldSym
f_currentValue	Initial and current value of this field. It is a required parameter, and may be referenced as
	formHandle->hiFieldSym->value
g_acceptNil	If set to t , the field will accept \mathtt{nil} as a value. If there is no value entered for the field on the form, it will result in the SKILL value being set to \mathtt{nil} . Setting a field value to \mathtt{nil} using the CIW will result in the field on the form to be blank.
t_fieldPrompt	Optional prompt string for this field. To reference it, use

formHandle->hiFieldSym->prompt

f defaultValue

Optional, default value of the field (in the correct format). This value is equal to the initial entry in <code>currentValue</code> if <code>defaultValue</code> is not specified. To reference the default value, use

formHandle->hiFieldSym->defValue

g_fieldHelp

A string or symbol used to reference help. If not specified, $s_fieldName$ is used. This argument is currently not used.

t_font

A font argument is accepted but not supported at this time.

t_callback

One or more SKILL functions to be executed if a field's value has changed. The callback is called when the field has "lost focus" (when the cursor leaves the form, the user tabs to another field, and so forth) or when the user selects any button in the form. If you want a callback that is called immediately, as each character is entered, use the $t_{modifyCallback}$ argument.

Note: If you specify multiple SKILL statements for execution, they must be enclosed in curly braces: {}.

t_modifyCallback

Note: Do not use the $t_{modifyCallback}$ argument with this field because it may not work as expected. Use this argument only with string fields.

SKILL function to be executed whenever any change is made in the text field, for example, by typing or pasting. The modify callback is called when a change is detected in the field but before the change is displayed.

The modify callback function is passed the following arguments:

s_fieldName t_latestTextValue g_sourceOfChange

where $s_fieldName$ is the symbol of the field in which the change was made, $t_latestTextValue$ is the latest text value of the field, and $g_sourceOfChange$ is t or nil where t indicates that the change was made programmatically (by changing the value of the field) and nil indicates that the change was made by a user action.

The modify callback function should return the following:

t | nil | value

If the modify callback function returns t, the changes made to the field are allowed and are displayed as they are entered. If the function returns nil, the changes made to the field are not allowed and are not displayed—the original value of the field is retained. If the function returns some other value, it must be a floating point. This value replaces the current value of the field.

1 fieldRange

Optional list containing the minimum and maximum float values. For example, the list $(0.5\ 10.9)$, also specified as $0.5\ 10.9$, represents the range of floats from 0.5-10.9 inclusive. To specify an unbounded upper range, use either nil or the string "infinity" as the second value. To specify an unbounded lower range, use either nil or the string "-infinity" as the first value.

t_fieldFormat

Optional string that can control the display of the value on the form. It is similar to printf.

Note: Acceptable format characters are those allowed by the C programming language.

g_editable

If set to nil, the field is read-only; setting $g_editable$ to t makes the field editable. t is returned on successful completion. If an error occurs, a message is issued and nil returned. Read-only fields can accept focus through tabbing or clicking the mouse only if the ?fieldFocus argument of hiCreateAppForm is set to 'allTypein. For more information, see hiCreateAppForm is set to 'allTypein. For more

g_enabled

t or nil. Specify t if you want the field enabled; specify nil if you want the field disabled, that is, greyed-out. The default value is t.

g_invisible

t or nil. Specify t if you want the field to be invisible; specify nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

g_nextField

Symbol or string indicating the next field to bring into focus when the Tab key is pressed. If you specify nil or do not specify this argument, the Tab traversal order is determined by the tabOrderIsAddOrder argument of hiCreateAppForm or hiCreateScrollRegion. If the tabOrderIsAddOrder argument is not set or if its value is nil, the window manager's default traversal order is used.

Value Returned

r_fieldHandle

Handle to the float field.

hiCreateFrameField

```
hiCreateFrameField(
 ?name s_fieldName
 [?labelText t_labelText]
 [?enabled g_enabled]
 [?invisible g_invisible]
 )
 => r_fieldHandle
```

Description

Creates a frame field for a two-dimensional form. A frame field is a border that surrounds a group of related fields so they are easier to see.

When you specify the 2D attributes for a frame field, if $t_{labelText}$ is specified, you must also specify the label height. For example:

```
list( r_framefield x_xpos:x_ypos x_width:x_height x_labelHeight)
```

 $x_{labelHeight}$ must be less than the total $x_{labelHeight}$ of the field. The upper left corner of the frame appears at $x_{labelHeight}$.

Arguments

$s_fieldName$	Handle to the frame field.
t_labelText	Title of the frame field. If the title is specified it appears flush left above the upper left corner of the frame. The title must not extend beyond the width of the frame.
g_enabled	t or nil. Specify t if you want the field enabled; specify nil if you want the field disabled, that is, greyed-out. The default value is t.
g_invisible	t or ${\tt nil}$. Specify t if you want the field to be invisible; specify ${\tt nil}$ if you want the field to be visible. The default value is ${\tt nil}$.
	You can modify the value of this argument (after the form is created) with the invisible property. For example:
	formHandle->fieldSym->invisible = nil

Value Returned

 $r_fieldHandle$ Field handle for the frame field.

hiCreateScrollRegion

```
hiCreateScrollRegion(
 ?name s_name
 [?fields l_fieldEntries]
 [?attachmentList l_fieldAttachments]
 [?tabOrderIsAddOrder g_tabOrderIsAddOrder]
 [?labelText t_labelText]
 [?borderWidth x_borderWidth]
 [?scrollBars g_scrollBars]
 [?rightMargin x_rightMargin]
 [?bottomMargin x_bottomMargin]
 [?help g_help]
 [?invisible g_invisible]
)
 => r_fieldHandle
```

Description

Creates a scroll region field, which can be scrolled and can contain any type of field. A scroll region field is like a sub-form within a form.

A scroll region field can be used as a field only on 2D forms. (See <u>"Form Layout"</u> on page 211 for information about 2D forms.) Once the field is instantiated, it is referenced through the form that contains it (see the description for the s_name argument below for more information).

A scroll region field can be specified as a form field for all functions that take form field arguments. It can also be specified as the form argument for all functions for adding, moving, resizing and deleting fields from a form.

Note: Do not place a scroll region field twice in one form or two scroll region fields with the same name in one form.

Note: You cannot place a scroll region field that has field attachments inside a form or scroll region field that does not have field attachments.

Arguments

s_name

Handle to the scroll region field within a form. Once the form is instantiated, the field is referenced through the form. For example, to update the fields or access properties in a scroll region field myRegion which is in a form myForm, you use

myForm->myRegion

l_fieldEntries

List of field descriptors returned from the field creation routines. These can be fields of any type, including other scroll region fields. You must use at least one field entry. There is no upper limit on the number of fields you can use. You must specify 2D attributes for each field entry. (See <u>"Form Layout"</u> on page 211 for information about 2D forms.)

If the field entries list includes any scroll region fields, the scroll region field is copied. Scroll region fields are never shared.

All fields placed in a scroll region field must be referenced through the form and scroll region field. If the scroll region field is within another scroll region field, then its fields are accessed through the form and both scroll region fields. For example, to access the value of a field myField, which is in a scroll region field myRegion in a form myForm, you use

myForm->myRegion->myField->value

In the above example, if you also have a myRegion2 with a myField2, then to access the value of myField2 you use

myForm->myRegion->myRegion2->myField2->value

l_fieldAttachments

List of field attachments. Field attachments determine how the two-dimensional attributes for a field are used to position that field in the scroll region. The first field attachment is applied to the first field in $1_fieldEntries$, the second to the second field, and so forth. You must have the same number of attachments in $1_fieldAttachments$ as the number of fields in $1_fieldEntries$. If you do not want to specify a field attachment for a field, use nil or 0.

Each field attachment in 1_fieldAttachments consists of a bitwise OR of a list of constants. Each constant is a specification for a side of the field (left, right, top, and bottom). These attachment specifications for the sides of a field can be positional or percentage attachments.

For example, an 1_fieldAttachments list could be

(constant|constant|constant|constant|constant|constant|constant|constant)

For details about field attachments and how to use positional and percentage constants, see <u>"Field Attachments"</u> on page 214.

Note: You cannot place a scroll region field that has field attachments inside a form or scroll region field that does not have field attachments.

g_tabOrderIsAddOrder

t or nil. Determines the order in which fields are traversed when the Tab key is pressed. If you specify t, the nextField property is automatically set for the fields and the traversal order is the order in which fields are added to the form (that is, the order in which they are listed in the $l_fieldEntries$ list). If you specify nil, the window manager's default traversal order is used. The default value of $g_tabOrderIsAddOrder$ is nil.

Note: If the nextField property of a field is already set to anything except nil, the value of $g_tabOrderIsAddOrder$ does not override it.

t_labelText

Title of the scroll region field. It will be justified to the upper left corner of the bounding box of the field.

x_borderWidth

Thickness of the border shadow in pixels. The default is 2. When scrollbars appear, the border will shrink in size by the amount of space taken up by the scrollbars. The right or bottom edge of the scrollbar will be where the right or bottom edge of the border was.

This property can be changed interactively at any time, even after the scroll region field has been instantiated.

g_scrollBars

Controls the appearance of scrollbars. Can have the following values:

'dynamic

Scrollbars automatically appear if a field that extends beyond the edge of the scroll region field is added.

'static/t Scrollbars are always present, whether

or not a field extends beyond the boundary of the scroll region field.

nil Scrollbars are never present, even if a

field extends beyond the boundary of

the scroll region field.

 $(\verb|t|| nil t|| nil) \quad \textbf{Controls each scrollbar---horizontal and}$

vertical—individually. If the first element in the list is t, the horizontal scrollbar will always be present; if it is nil, the horizontal scrollbar will never be present. If the second element in the list is t, the vertical scrollbar will always be

will never be present.

 $\hbox{\tt 'dynamic}\, or\,\, \hbox{\tt 'static}\, cannot\, be\, used$

present; if it is nil, the vertical scrollbar

as values in this list.

Note: If you use this list as the value of $g_scrollBars$, the horizontal and vertical scrollbars cannot be made

dynamic.

Note: The scrollbars property can only be set when you create the scroll region field. Once the field is instantiated, you cannot

change this property.

x_rightMargin Distance, in pixels, between the right edge of the border shadow

and the edge of the field. The default is 0.

The visible part of the scroll region is the width of the field minus

the $x_rightMargin$.

This property can be changed interactively at any time, even

after the scroll region field is instantiated.

x_bottomMargin Distance, in pixels, between the bottom edge of the border

shadow and the edge of the field. The default is 0.

The visible part of the scroll region is the height of the field minus

the x_bottomMargin.

Forms

This property can be changed interactively at any time, even

after the scroll region field is instantiated.

g_help A string, symbol, list of strings, or list of symbols used to

reference help. If not specified, s_name is used. This argument

is currently not used.

g_invisible t or nil. Specify t if you want the field to be invisible; specify

nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

Value Returned

 $r_fieldHandle$ Handle to the scroll region field created.

hilsScrollRegion

```
hiIsScrollRegion(
 g_item
 )
 => t/nil
```

Description

Returns t if the item is a scroll region field, nil if it is not a scroll region field.

Arguments

g_item ltem to be checked.

Value Returned

t If the function returns t, the item is a scroll region field.

nil If the function returns nil, the item is not a scroll region field.

hiCreateForm

```
hiCreateForm(
 s_formHandle
 t_formName
 g_formAction
 l_fieldEntries
 t_formHelp
 [g_unmapAfterCB]
 )
 => r_form
```

Description

hiCreateForm is now just a wrapper function to hiCreateAppForm. Forms, from simple forms to property lists, are generated using hiCreate{App}Form, with varying field entries.

You should no longer use hiCreateForm since new functionality is only added to hiCreateAppForm.

Use <u>hiCreateAppForm</u> instead of this function.

hiCreateFormButton

```
hiCreateFormButton(
 ?name s_fieldName
 ?buttonText t_buttonText
 ?callback t_callback
 [?buttonIcon l_buttonIcon]
 [?help g_fieldHelp]
 [?font t_font]
 [?enabled g_enabled]
 [?invisible g_invisible]
 )
 => r fieldHandle
```

Description

Creates a standalone push button for a form or two-dimensional menu. Same as hiCreateButton.

The button must have an associated callback procedure to be executed when the button is selected. A button only field differs from a button box field in that there is no prompt associated with this button.

Arguments

$s_fieldName$	Handle to this field within a form. To reference it, use
	formHandle->hiFieldSym
t_buttonText	String that appears on the button.
t_callback	One or more SKILL functions to be executed if the button is activated.
	Note: To specify multiple SKILL statements for execution, they must be enclosed by curly braces: $\{\}$.
l_buttonIcon	Overrides any buttonText specified. An icon list returned from geCellViewToDlist, dlDlistToIcon or hiStringToIcon.
g_fieldHelp	A string or symbol used to reference help. If not specified, s_fieldName is used. This argument is currently not used.

Forms

t_font A font argument is accepted but is not supported at this time.

t or nil. Specify t if you want the field enabled; specify nil if g_enabled

you want the field disabled, that is, greyed-out. The default value

is t.

g_invisible t or nil. Specify t if you want the field to be invisible; specify

nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is

created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

Value Returned

Handle to the button. r fieldHandle

Reference

<u>hiCreateButton</u>, <u>hiCreateFormButton</u>, <u>hiDeleteForm</u>

hiCreateFormLabel

hiCreateFormLabel()

Description

This function is an alias for hiCreateLabel. Use hiCreateLabel instead of this function.

Reference

<u>hiCreateLabel</u>

hiCreateIntField

```
hiCreateIntField(
 ?name s fieldName
 [?prompt t_fieldPrompt]
 [?value x currentValue]
 [?acceptNil g_acceptNil]
 [?help g_fieldHelp]
 [?defValue x_defaultValue]
 [?font t_font]
 [?callback t_callback]
 [?modifyCallback t_modifyCallback]
 [?format t fieldFormat]
 [?range l_fieldRange]
 [?editable g_editable]
 [?enabled g_enabled]
 [?invisible q invisible]
 [?nextField g_nextField]
 => r_fieldHandle
```

Description

Creates an integer field entry for a form. An int field is a field that accepts integer input only. A format string can be specified which will automatically be imposed on any user input. An optional range can be specified and enforced for this field as well.

Arguments

s_fieldName	Handle to this field within a form. To reference it, use
	formHandle->hiFieldSym
t_fieldPrompt	Prompt string that appears in this field. To reference it, use
	formHandle->hiFieldSym->prompt
x_currentValue	Initial and current value of this field. To reference it, use
	formHandle->hiFieldSym->value
g_acceptNil	If set to t, the field will accept nil as a value. If there is no value entered for the field on the form, it will result in the SKILL value being set to nil. Setting a field value to nil using the CIW will result in the field on the form to be blank.

 $g_fieldHelp$ A string or symbol used to reference help. If not specified,

 s_field Name is used. This argument is currently not used.

x_defaultValue

Default value of the field. This value is equal to the initial entry in currentValue if defaultValue is not specified. To reference the default value, use

formHandle->hiFieldSym->defValue

t_font

A font argument is accepted but not supported at this time.

t callback

One or more SKILL functions to be executed if a field's value has changed. The callback is called when the field has lost focus (when the cursor leaves the form, the user tabs to another field, and so forth) or the user selects any button in the form. If you want a callback that is called immediately, as each character is entered, use the $t_{modifyCallback}$ argument.

Note: If you specify multiple SKILL statements for execution, they must be enclosed in curly braces: {}.

t_modifyCallback

Note: Do not use the $t_{modifyCallback}$ argument with this field because it may not work as expected. Use this argument only with string fields.

SKILL function to be executed whenever any change is made in the text field, for example, by typing or pasting. The modify callback is called when a change is detected in the field but before the change is displayed.

The modify callback function is passed the following arguments:

```
s_fieldName t_latestTextValue g_sourceOfChange
```

where $s_fieldName$ is the symbol of the field in which the change was made, $t_latestTextValue$ is the latest text value of the field, and $g_sourceOfChange$ is t or nil where t indicates that the change was made programmatically (by changing the value of the field) and nil indicates that the change was made by a user action.

The modify callback function should return the following:

t | nil | value

Forms

If the modify callback function returns t, the changes made to the field are allowed and are displayed as they are entered. If the function returns nil, the changes made to the field are not allowed and are not displayed—the original value of the field is retained. If the function returns some other value, it must be an integer. This value replaces the current value of the field.

t_fieldFormat

String that can control the display of the value on the form. It is similar to printf.

Note: Acceptable format characters are those allowed by the C programming language.

1_fieldRange

Optional argument. It is a list containing the minimum and maximum integer values. For example, the list (0 10), also specified as 0:10, represents the range of integers from 0-10 inclusive. To specify an unbounded upper range, use either nil or the string "infinity" as the second value. To specify an unbounded lower range, use either nil or the string "-infinity" as the first value.

g_editable

If set to nil, the field is read-only; setting $g_editable$ to t makes the field editable. t is returned on successful completion. If an error occurs, a message is issued and nil is returned. Read-only fields can accept focus through tabbing or clicking the mouse only if the ?fieldFocus argument of hiCreateAppForm is set to 'allTypein. For more information, see hiCreateAppForm is set to 'allTypein. For more

g enabled

t or nil. Specify t if you want the field enabled; specify nil if you want the field disabled, that is, greyed-out. The default value is t.

g_invisible

t or nil. Specify t if you want the field to be invisible; specify nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

g_nextField

Symbol or string indicating the next field to bring into focus when the Tab key is pressed. If you specify nil or do not specify this

December 2002 269 Product Version 5.0

argument, the Tab traversal order is determined by the tabOrderIsAddOrder argument of hiCreateAppForm or hiCreateScrollRegion. If the tabOrderIsAddOrder argument is not set or if its value is nil, the window manager's default traversal order is used.

Value Returned

r_fieldHandle

Handle to the integer field.

hiCreateLabel

```
hiCreateLabel(
 ?name s_fieldName
 [?labelText t_labelText]
 [?labelIcon l_labelIcon]
 [?justification s_justification]
 [?font t_font]
 [?enabled g_enabled]
 [?invisible g_invisible]
 [?help g_fieldHelp]
 )
 => r_fieldHandle
```

Description

Creates a standalone label entry for a form or two-dimensional menu. A labelOnly field contains a descriptive label. This field can provide additional features to a form or two-dimensional menu.

Arguments

s_fieldName	Handle to this field within a form. To reference it, use
	formHandle->hiFieldSym
t_labelText	String which appears as the label.
	If you specify both $t_labelText$ and $l_labelIcon$, $l_labelIcon$ is used.
l_labelIcon	Image which appears as the label. The value of this argument must be in a valid icon format, which is a list returned by geCellViewToDlist, dlDlistToIcon or hiStringToIcon . You can use hiIsIcon to check whether the icon is valid.
	If you specify both $t_labelText$ and $l_labelIcon$, $l_labelIcon$ is used.
$s_justification$	Must be one of the following symbols: 'left, 'center, or 'right. 'left is the default.
t_font	A font argument is accepted but not supported at this time.

December 2002 271 Product Version 5.0

g_enabled	t or nil. Specify t if you want the field enabled; specify nil if you want the field disabled, that is, greyed-out. The default value is t.
g_invisible	t or nil. Specify t if you want the field to be invisible; specify nil if you want the field to be visible. The default value is nil.
	You can modify the value of this argument (after the form is created) with the invisible property. For example:
	<pre>formHandle->fieldSym->invisible = nil</pre>

A string or symbol used to reference help. If not specified,

s_fieldName is used. This argument is currently not used.

Value Returned

g_fieldHelp

 $r_fieldHandle$ Handle to the label.

hiCreateLayerCyclicField

```
hiCreateLayerCyclicField(
 d_techFileId
 t_fieldPrompt
 t_callback
 l_layers
 [l_LPpair]
 [?invisible g_invisible]
 )
 => r_fieldHandle
```

Description

Creates a cyclic field entry containing iconic representations of specified layers for a form.

Unlike other fields, you do not specify the symbol representing this field. The field will always have a field symbol name of hiLayerField.

Arguments

$d_techFileId$	Handle representing a techfile object.
t_fieldPrompt	Prompt string that appears in this field. To reference it, use
	formHandle->hiLayerField->prompt
t_callback	Callback string for this field. If a callback is specified, the value of the item selected is appended to this callback before being executed by SKILL.
	The value of this field will always be a list representing a layer icon. This value can be referenced by:
	form->hiLayerField->value
	The value will always be a list containing the iconic representation of the layer followed by a string representation. For example:
	(50331991 106 26 "device (drawing1)")

The first three elements in this list represent the cyclic icon; the fourth element is the layer's name followed by its purpose in parentheses.

1_layers

List containing the layers that should be displayed as possible choices for this field. Each layer is represented as a list of two strings—layer name and layer purpose.

For example:

The layers specified must be defined in $d_techFileId$. If nil is specified, all layers in $d_techFileId$ will be displayed.

l_LPpair

An optional argument specifying the initial value of this layer field. This argument is a list containing the layer name (or number) and purpose. This layer must exist in $d_techFileId$. If not specified, the first layer in the list l_layers will be the initial value.

g invisible

t or nil. Specify t if you want the field to be invisible; specify nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

Value Returned

 $r_fieldHandle$

Handle to the field.

hiCreateListField

```
hiCreateListField(
 ?name s_fieldName
 [?value l_currentValue]
 [?help g_fieldHelp]
 [?prompt t_fieldPrompt]
 [?defValue l_defaultValue]
 [?font t_font]
 [?callback t_callback]
 [?modifyCallback t_modifyCallback]
 [?editable g_editable]
 [?enabled g_enabled]
 [?invisible g_invisible]
 [?nextField g_nextField]
 )
 => r_fieldHandle
```

Description

Creates a list field entry for a form. A list field accepts a valid SKILL expression as input. SKILL's linereadstring determines if the expression is valid. The list expression ID is not evaluated; it is only checked to see if it is valid.

Arguments

$s_fieldName$	Handle to this field within a form. To reference it, use
	formHandle->hiFieldSym
l_currentValue	Initial and current value of this field in the correct format. May be ${\tt nil}$, in which case the list field appears blank. To reference the current value, use
	formHandle->hiFieldSym->value
g_field He lp	A string or symbol used to reference help. If not specified, $s_fieldName$ is used. This argument is currently not used.
t_fieldPrompt	An optional prompt string that appears in this field. To reference it, use
	formHandle->hiFieldSym->prompt

1_defaultValue

Default value of the field in the correct format. This value is equal to the initial entry in currentValue if defaultValue is not specified. To reference the default value, use

formHandle->hiFieldSym->defValue

t_font

A font argument is accepted but not supported at this time.

t callback

One or more SKILL functions to be executed if a field's value has changed. The callback is called when the field has "lost focus" (when the cursor leaves the form, the user tabs to another field, and so forth) or when the user selects any button in the form. If you want a callback that is called immediately, as each character is entered, use the t_modifyCallback argument.

Note: If you specify multiple SKILL statements for execution, they must be enclosed in curly braces: {}.

t_modifyCallback

Note: Do not use the $t_{modifyCallback}$ argument with this field because it may not work as expected. Use this argument only with string fields.

SKILL function to be executed whenever any change is made in the text field, for example, by typing or pasting. The modify callback is called when a change is detected in the field but before the change is displayed.

The modify callback function is passed the following arguments:

```
s_fieldName t_latestTextValue g_sourceOfChange
```

where $s_fieldName$ is the symbol of the field in which the change was made, $t_latestTextValue$ is the latest text value of the field, and $g_sourceOfChange$ is t or nil where t indicates that the change was made programmatically (by changing the value of the field) and nil indicates that the change was made by a user action.

The modify callback function should return the following:

```
t | nil | value
```

If the modify callback function returns t, the changes made to the field are allowed and are displayed as they are entered. If the

December 2002 276 Product Version 5.0

Forms

function returns nil, the changes made to the field are not allowed and are not displayed—the original value of the field is retained. If the function returns some other value, it must be a valid SKILL expression. This value replaces the current value of the field.

g_editable

If set to nil, the field is read-only; setting <code>editable</code> to t makes the field editable. t is returned on successful completion. If an error occurs, a message is issued and nil returned. Read-only fields can accept focus through tabbing or clicking the mouse only if the <code>?fieldFocus</code> argument of hiCreateAppForm is set to 'allTypein. For more information, see hiCreateAppForm.

g_enabled

t or nil. Specify t if you want the field enabled; specify nil if you want the field disabled, that is, greyed-out. The default value is t.

g_invisible

t or nil. Specify t if you want the field to be invisible; specify nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

 $g_nextField$

Symbol or string indicating the next field to bring into focus when the Tab key is pressed. If you specify nil or do not specify this argument, the Tab traversal order is determined by the tabOrderIsAddOrder argument of hiCreateAppForm or hiCreateScrollRegion. If the tabOrderIsAddOrder argument is not set or if its value is nil, the window manager's default traversal order is used.

Value Returned

r_fieldHandle

Handle to the list field.

Forms

hiCreateListBoxField

```
hiCreateListBoxField(
 ?name s fieldName
 [?prompt t_prompt]
 ?choices 1 listItems
 [?value 1 selectedItem]
 [?defValue 1_defSelectedItem]
 [?valueByPosition g_valueByPosition]
 [?callback t_callback]
 [?changeCB t_changeCB]
 [?numRows x numRows]
 [?multipleSelect g multipleSelect]
 [?doubleClickCB t_doubleClickCB]
 [?CBOnReselect g_CBOnReselect]
 [?keepHistory g_keepHistory]
 [?enabled q enabled]
 [?invisible g_invisible]
 [?help g_fieldHelp]
 => r_fieldHandle
```

Description

Creates a list box field for a form.

Any string item selection changes in this field are tracked and are accessible by SKILL.

Arguments

s_fieldName	Handle to the list box field.
t_prompt	Prompt to appear on the left side of the list box field. If no prompt is specified, none will appear.
l_listItems	Items displayed in the list box field. Each item is normally a null terminated string and must not contain the C newline character \n. The maximum limit on any individual string's length is 2047 bytes (2 kilobytes - 1) but strings should be kept short and concise.
	Default Value: nil (nothing available to select)
l_selectedItem	Items selected in the list box field. The items must be valid values, that is, they must have been previously defined in

Forms

1_listItems. You can specify the items as a list of strings or as a list of integers or ranges representing the position of the items. For example:

```
'( "b" "e" "f" "g" "j")
'(2 5 6 7 10)
'(2 '(5 7) 10)
```

The maximum limit on any individual string's length is 2047 bytes (2 kilobytes - 1).

The $g_valueByPosition$ argument determines whether the $l_selectedItem$ list is managed and reported as a list of strings or a list of integers. See the description of $g_valueByPosition$ for more information.

Default Value: nil (nothing selected)

Note: You can also set the value with the value property. For example:

```
form -> listbox -> value = l_newValue
```

1_defSelectedItem

Defaults selected in the list box field. The items must be defined in $1_listItems$. You can specify the items as a list of strings or as a list of integers or ranges representing the position of the items. For example:

```
'( "b" "e" "f" "g" "j")
'(2 5 6 7 10)
'(2 '(5 7) 10)
```

This argument is similar to 1_selectedItem and is assigned to 1_defselectedItem when the user presses the Defaults button on the form.

The $g_valueByPosition$ argument determines whether the $l_defSelectedItem$ list is managed and reported as a list of strings or a list of integers. See the description of $g_valueByPosition$ for more information.

Note: You can also set the default value with the defValue property. For example:

```
form -> listbox -> defValue = l_newValue
```

December 2002 279 Product Version 5.0

g_valueByPosition

nil or non-nil.

Default value: nil

If you set <code>g_valueByPosition</code> to nil, the items in the value and default value lists—<code>l_selectedItem</code> and <code>defSelectedItem</code>— are managed and reported as strings. When you retrieve the value or default value of the field (for example, with <code>form -> listbox -> value</code>), you get a list of strings.

If you set $g_valueByPosition$ to non-nil, the items in the value and default value lists— $l_selectedItem$ and defSelectedItem— are managed and reported as integers representing their position. The position is determined by the order of the items in the list box field—the first item is 1, the second 2, and so forth. If $g_valueByPosition$ is non-nil, when you retrieve the value or default value of the field (for example, with form -> listbox -> defValue), you get a list of integers.

To get the field's value and default value as a list of strings even when $g_valueByPosition$ is non-nil, use the hiGetListBoxValue function.

Note: You can also set the ?valueByPosition argument with the valueByPosition property. For example: form -> listbox -> valueByPosition = nil

SKILL command executed when the user has exited the list box field and the value has changed.

SKILL command executed when the value (selected items) of the list box has changed. Programmatic SKILL changes can also trigger this callback, for example:

form->listbox->value->list("newValue")

Number of rows to be displayed in the list box field in a 1D form or minimum number of rows to be displayed in the list box field in a 2D form.

Note: Whenever a horizontal scrollbar appears in the field, the number of visible rows is reduced by one.

t_callback

t_changeCB

 $x_numRows$

g_multipleSelect

Boolean (t or nil) indicator that multiple choice selections are available in this list box field. If t is specified, multiple items can be selected in the list box. If nil is specified, only single-choice selections are allowed.

Default Value: nil

t_doubleClickCB

SKILL command executed when the user double clicks an item in the list box. The double-clicked item is selected and all previously selected values are deselected. If the selected item has changed as a result of this double click, $t_changeCB$ is also called.

Default Value: nil (no double click occurred)

g_CBOnReselect

t or nil. If you specify t, the change callback $(t_changeCB)$ is called when a value is selected, even if it is the same value as before; otherwise, the change callback is called only when the value changes.

g_keepHistory

t or nil. If you specify t, attempts to retain the ?value when choices are changed. The default value is nil.

Note: If $g_valueByPosition$ is non-nil, the position integers are retained instead of strings. For example, if the current value is 3 and the item list is ("a" "b" "c" d"), when you change the item list to ("c" "d" "e" "f"), the current value will remain 3 even though its corresponding string has changed from "c" to "e".

g_enabled

t or nil. If you specify t, the field is enabled; if you specify nil, the field is disabled, that is, greyed-out. The default value is t.

g_invisible

t or nil. Specify t if you want the field to be invisible; specify nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

g_fieldHelp

A string or symbol used to reference help. If not specified, $s_fieldName$ is used. This argument is currently not used.

Value Returned

 $r_fieldHandle$ Handle to the list box field.

hiCreateMLTextField

```
hiCreateMLTextField(
 ?name s fieldName
 [?prompt t_prompt]
 [?value t value]
 [?defValue t defaultValue]
 [?font t font]
 [?hasVerticalScrollbar g_hasVerticalScrollbar]
 [?hasHorizontalScrollbar g_hasHorizontalScrollbar]
 [?enableWordWrap g_enableWordWrap]
 [?editable q editable]
 [?enabled q enabled]
 [?invisible g_invisible]
 [?callback t callback]
 [?changeCB t_changeCB]
 [?nextField q nextField]
 => r fieldHandle
```

Description

Creates a multiline text field entry for a form. Any input typed into this field will be converted to a single string accessible through SKILL.

To select the proper size and location of the multiline text field in a form, first select a specific size range for the field, and then use the <u>hiGetTextFieldFit</u> function to find out the pixel size it needs for the specified range.

To create a new line in a multiline text field, the user has to press either Control-Return or Shift-Return. Pressing just the Return key applies the changes indicated in the form. To move to the next tab stop, the user has to press Control-Tab. Pressing just the Tab key will move the cursor to the next field in the form.

For a programming sample of hicreateMLTextField, see <u>"File Browser: Creating Multiline Text Fields."</u>

Arguments

s_fieldName

Handle to this field within a form.

t_prompt Single SKILL string indicating the prompt for the multiline text field. The prompt will be displayed on the left side of the text field.

Single SKILL string indicating the content of the multiline text field. The string can contain the C newline character ('\n') to

indicate an advance to the next logical line. The last logical line may or may not have an ending newline. The maximum length of

the string is 8191 bytes. The default value is nil.

t_defaultValue Single SKILL string indicating the default content of the multiline

text field. The value of the text field is set to defaultValue if

the user clicks the Defaults button on a form.

t_font The font to use in the mutliline text field. It must be nil, causing

the font to be derived from the defaults. The default is determined by the user's .cdsinit file. If there is no font specified in the user's .cdsinit, the "fixed" font will be used.

Using a specified font name is not supported.

g_hasVerticalScrollbar (t/nil)

Indicates if there should be a vertical scroll bar displayed for the multiline text field. The default is to have a vertical scroll bar (t).

g_hasHorizontalScrollbar (t/nil)

Indicates if there should be a horizontal scroll bar displayed for this field . The default is to have a horizontal scroll bar (t). If set to t, there will be no word wrapping for the text field no matter

what value g_enableWordWrap is set to.

g_enableWordWrap (t/nil)

If this argument is set to t, and there is no horizontal scroll bar for the field, word wrapping will occur. The default is nil.

Note: If $g_hasHorizontalScrollbar$ is set to t, there will be no word wrapping even if you set $g_enableWordWrap$ to

t.

g_editable If set to nil, the field is read-only; setting editable to t

makes the field editable. ${\tt t}$ is returned on successful completion. If an error occurs, a message is issued and ${\tt nil}$ returned. The

default is t.

	Read-only fields can accept focus through tabbing or clicking the mouse only if the <code>?fieldFocus</code> argument of hiCreateAppForm is set to <code>/allTypein</code> . For more information, see hiCreateAppForm .
g_enabled	t or nil. Specify t if you want the field enabled; specify nil if you want the field disabled, that is, greyed-out. The default value is t.
$g_invisible$	t or \mathtt{nil} . Specify t if you want the field to be invisible; specify \mathtt{nil} if you want the field to be visible. The default value is \mathtt{nil} .
	You can modify the value of this argument (after the form is created) with the invisible property. For example:
	formHandle->fieldSym->invisible = nil
t_callback	SKILL callback to be executed when the user exits the text field.
t_changeCB	SKILL callback to be executed when a significant change occurs, for example if the user clicks ${\tt Enter}$, pastes a newline, or exits the field after making changes to the text. Programmatic SKILL changes can also trigger this callback. The default is ${\tt nil}$.
g_nextField	Symbol or string indicating the next field to bring into focus when the Tab key is pressed. If you specify nil or do not specify this argument, the Tab traversal order is determined by the $tabOrderIsAddOrder$ argument of $hiCreateAppForm$ or $hiCreateScrollRegion$. If the $tabOrderIsAddOrder$ argument is not set or if its value is nil , the window manager's default traversal order is used.

Value Returned

 $r_fieldHandle$ Handle to the multiple-line text field.

hiCreateOptionsForm

Description

Generates a form with the specified field entries, setting it to formHandle.

If the form is created successfully, an internal data structure for the form is returned. Otherwise, if the arguments to hiCreateOptionsForm are invalid, an error message is issued and nil is returned. Options forms may be created using exactly the same fields as those used by standard forms.

Note: This function is only used for enterfunctions and cannot be used independently.

Arguments

s_formHandle	Global SKILL symbol used to reference this form. An options form is to be used with enterFunctions only.
t_formName	Name that appears in the banner of the form.
l_fieldEntries	List of field descriptors returned from the field creation routines. You can specify any number of field entries (but there must be at least one). The fields on the form appear in a column, in the order they are specified.
t_help	String containing a keyword that indexes into a FrameMaker help document.

Value Returned

r form Handle to the form.

hiCreatePointField

```
hiCreatePointField(
 ?name s_fieldName
 [?value l_currentValue]
 [?help g_fieldHelp]
 [?prompt t_fieldPrompt]
 [?defValue l_defaultValue]
 [?font t_font]
 [?callback t_callback]
 [?modifyCallback t_modifyCallback]
 [?editable g_editable]
 [?enabled g_enabled]
 [?invisible g_invisible]
 [?nextField g_nextField]
 )
 => r_fieldHandle
```

Description

Creates a point field entry for a form.

A point field accepts only a point as input. A valid point is represented by a SKILL list of two numbers (the x and y coordinates). These numbers can be floating-point numbers or integers.

Arguments

$s_fieldName$	Handle to this field within a form. To reference it, use
	formHandle->hiFieldSym
l_currentValue	Initial and current value of this field in the correct format. May be $\verb nil $, in which case the point field appears blank. To reference the current value, use
	formHandle->hiFieldSym->value
g_fieldHelp	A string or symbol used to reference help. If not specified, $s_fieldName$ is used. This argument is currently not used.
t_fieldPrompt	Optional prompt string that appears in this field. To reference it, use
	formHandle->hiFieldSym->prompt

1_defaultValue

Default value of the field (in the correct format). This value is equal to the initial entry in <code>currentValue</code> if <code>defaultValue</code> is not specified. To reference the default value, use

formHandle->hiFieldSym->defValue

t_font

Arguments may be accepted for some form fields but are not supported at this time.

t_callback

One or more SKILL functions to be executed if a field's value has changed. The callback is called when the field has lost focus (when the cursor leaves the form, the user tabs to another field, and so forth) or when the user selects any button in the form. If you want a callback that is called immediately, as each character is entered, use the $t_{modifyCallback}$ argument.

Note: If you specify multiple SKILL statements for execution, they must be enclosed in curly braces: {}.

t_modifyCallback

Note: Do not use the $t_{modifyCallback}$ argument with this field because it may not work as expected. Use this argument only with string fields.

SKILL function to be executed whenever any change is made in the text field, for example, by typing or pasting. The modify callback is called when a change is detected in the field but before the change is displayed.

The modify callback function is passed the following arguments:

```
s_fieldName t_latestTextValue g_sourceOfChange
```

where $s_fieldName$ is the symbol of the field in which the change was made, $t_latestTextValue$ is the latest text value of the field, and $g_sourceOfChange$ is t or nil where t indicates that the change was made programmatically (by changing the value of the field) and nil indicates that the change was made by a user action.

The modify callback function should return the following:

t | nil | value

Forms

If the modify callback function returns t, the changes made to the field are allowed and are displayed as they are entered. If the function returns nil, the changes made to the field are not allowed and are not displayed—the original value of the field is retained. If the function returns some other value, it must be a point. This value replaces the current value of the field.

g_editable

If set to nil, the field is read-only; setting editable to t makes the field editable. t is returned on successful completion. If an error occurs, a message is issued and nil returned. Read-only fields can accept focus through tabbing or clicking the mouse only if the ?fieldFocus argument of hiCreateAppForm is set to 'allTypein. For more information, see hiCreateAppForm is set to 'allTypein. For more

g_enabled

t or nil. Specify t if you want the field enabled; specify nil if you want the field disabled, that is, greyed-out. The default value is t.

g_invisible

t or nil. Specify t if you want the field to be invisible; specify nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

g_nextField

Symbol or string indicating the next field to bring into focus when the Tab key is pressed. If you specify nil or do not specify this argument, the Tab traversal order is determined by the tabOrderIsAddOrder argument of hiCreateAppForm or hiCreateScrollRegion. If the tabOrderIsAddOrder argument is not set or if its value is nil, the window manager's default traversal order is used.

Value Returned

r fieldHandle

Handle to the point field.

hiCreatePointListField

```
hiCreatePointListField(
 ?name s_fieldName
 [?value l_currentValue]
 [?help g_fieldHelp]
 [?prompt t_fieldPrompt]
 [?defValue l_defaultValue]
 [?font t_font]
 [?callback t_callback]
 [?modifyCallback t_modifyCallback]
 [?editable g_editable]
 [?enabled g_enabled]
 [?invisible g_invisible]
 [?nextField g_nextField]
 )
 => r_fieldHandle
```

Description

Creates a point list field entry for a form.

A point list field accepts only a point list as input. A valid point list is represented by one or more points (a list of two integers or floats), separated by a blank space.

Arguments

s_fieldName	Handle to this field within a form. To reference it, use
	formHandle->hiFieldSym
l_currentValue	Initial and current value of this field in the correct format. May be $\verb nil $, in which case the field appears blank. To reference the default value, use
	formHandle->hiFieldSym->value
g_fieldHelp	A string or symbol used to reference help. If not specified, $s_fieldName$ is used. This argument is currently not used.
t_fieldPrompt	Optional prompt string that appears in this field To reference it, use
	formHandle->hiFieldSym->prompt

1_defaultValue

Default value of the field in the correct format. This value is equal to the initial entry in <code>currentValue</code> if <code>defaultValue</code> is not specified. To reference the default value, use

formHandle->hiFieldSym->defValue

t_font

An optional font argument is accepted but not supported at this time.

t_callback

One or more SKILL functions to be executed if a field's value has changed. The callback is called when the field has lost focus (when the cursor leaves the form, the user tabs to another field, and so forth) or when the user selects any button in the form. If you want a callback that is called immediately, as each character is entered, use the $t_{modifyCallback}$ argument.

Note: If you specify multiple SKILL statements for execution, they must be enclosed in curly braces: {}.

t_modifyCallback

Note: Do not use the $t_{modifyCallback}$ argument with this field because it may not work as expected. Use this argument only with string fields.

SKILL function to be executed whenever any change is made in the text field, for example, by typing or pasting. The modify callback is called when a change is detected in the field but before the change is displayed.

The modify callback function is passed the following arguments:

```
s_fieldName t_latestTextValue g_sourceOfChange
```

where $s_fieldName$ is the symbol of the field in which the change was made, $t_latestTextValue$ is the latest text value of the field, and $g_sourceOfChange$ is t or nil where t indicates that the change was made programmatically (by changing the value of the field) and nil indicates that the change was made by a user action.

The modify callback function should return the following:

t | nil | value

Forms

If the modify callback function returns t, the changes made to the field are allowed and are displayed as they are entered. If the function returns nil, the changes made to the field are not allowed and are not displayed—the original value of the field is retained. If the function returns some other value, it must be a point list. This value replaces the current value of the field.

g_editable

If set to nil, the field is read-only; setting editable to t makes the field editable. t is returned on successful completion. If an error occurs, a message is issued and nil returned. Read-only fields can accept focus through tabbing or clicking the mouse only if the ?fieldFocus argument of hiCreateAppForm is set to 'allTypein. For more information, see hiCreateAppForm is set to 'allTypein. For more

g_enabled

t or nil. Specify t if you want the field enabled; specify nil if you want the field disabled, that is, greyed-out. The default value is t.

g_invisible

t or nil. Specify t if you want the field to be invisible; specify nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

g_nextField

Symbol or string indicating the next field to bring into focus when the Tab key is pressed. If you specify nil or do not specify this argument, the Tab traversal order is determined by the tabOrderIsAddOrder argument of hiCreateAppForm or hiCreateScrollRegion. If the tabOrderIsAddOrder argument is not set or if its value is nil, the window manager's default traversal order is used.

Value Returned

r fieldHandle

Handle to the point list field.

hiCreateRadioField

```
hiCreateRadioField(
 ?name s_fieldName
 ?choices l_radioList
 [?help g_fieldHelp]
 [?prompt t_fieldPrompt]
 [?value t_currentSelection]
 [?defValue t_defaultSelection]
 [?itemsPerRow x_itemsPerRow]
 [?font t_font]
 [?enabled g_enabled]
 [?invisible g_invisible]
 [?callback l_radioListCallbacks]
)
 => r_fieldHandle
```

Description

Creates a radio field for a form.

A radio field contains several radio items which default to being displayed in one row. Each radio item conveys on or off status or yes or no meaning. The items in a radio field are mutually exclusive—no more than one may be set at any time. Each radio item within the radio field may specify its own callback.

Note: If the radio field is instantiated in a one-dimensional form whose width is less than the width of the radio field, the <code>?itemsPerRow</code> argument is set automatically and is based on the width of the longest <code>?choices</code> string.

Note: The vertical spacing of multi-row toggle and radio fields in 2D forms has been changed in the IC 5.0 release. Due to a Sun bug, the spacing in 4.4.6 software running on Sun Solaris did not match the spacing in 4.4.6 software running on HP or IBM platforms. Nor did the spacing in 4.4.5 software running on Solaris 2.6, Solaris 7, or Solaris 8 match the spacing on Solaris 2.5.1. If you created 2D forms that have multi-row toggle or radio fields and you run IC 4.4.6 or earlier software on Solaris 2.6, Solaris 7, or Solaris 8, you may need to lay out the forms again to accommodate the changed spacing. This change has also been hotfixed into IC 4.4.6 in MSR3.

Arguments

s fieldName Handle to this field within a form. To reference it, use

formHandle->hiFieldSym

l_radioList	List of strings representing the selections that can be made. These strings appear as the prompts for the radio buttons.
g_fieldHelp	A string or symbol used to reference help. If not specified, $s_fieldName$ is used. This argument is currently not used.
t_fieldPrompt	Optional prompt string that appears in this field. To reference it, use
	formHandle->hiFieldSym->prompt
t_currentSelection	String of the radio button representing the on value (defaulting to the first, if not specified). Must be a string in <code>l_radioList</code> .
t_defaultSelection	Optional default value of the field. This value is equal to the initial entry in <code>currentSelection</code> if <code>defaultSelection</code> is not specified. To reference the default value, use
	formHandle->hiFieldSym->defValue
x_itemsPerRow	Optional integer argument specifying the number of toggle items to lay out in one row. The items are divided into as many rows as necessary, in row-major order, to accommodate this value. If $itemsPerRow$ is 1, the buttons are arranged in a single column.
	Note: The toolkit imposes restrictions on the geometry allocated to these rows. Although an $itemsPerRow$ value is specified, the toolkit may ignore this layout if it does not make optimum use of screen geometry.
t_font	An optional font argument is accepted but is not supported at this time.
g_enabled	t or nil. Specify t if you want the field enabled; specify nil if you want the field disabled, that is, greyed-out. The default value is t.
g_invisible	t or \mathtt{nil} . Specify t if you want the field to be invisible; specify \mathtt{nil} if you want the field to be visible. The default value is \mathtt{nil} .

You can modify the value of this argument (after the form is created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

l_radioListCallbacks

Optional list of user-defined SKILL procedures that are executed when the corresponding item in the radioList is triggered. If only one string is specified, it is called for each radio item when it is selected.

Value Returned

 $r_fieldHandle$ Handle to the radio field.

Forms

hiCreateReportField

```
hiCreateReportField(
 ?name s fieldName
 [?title t_title]
 [?titleAlignment g titleAlignment]
 [?headers q headers]
 [?choices l_choices]
 [?value g_value]
 [?defValue g_defaultValue]
 [?returnPackedValue g_returnPackedValue]
 [?help g_fieldHelp]
 [?callback S callback]
 [?enableDeselectCB S_enableDeselectCB]
 [?sortCallback S_sortCallback]
 [?sort 1_sort]
 [?selectMode s selectMode]
 [?invisible g_invisible]
 [?nextField g_nextField]
 => r_fieldHandle
```

Description

Creates a report field, which you can use to display information in a complex format. For example, you can display a table with sortable columns. The items in a report field can be selected but they cannot be edited.

The following figure shows a report field:

Forms

Arguments

s_name Handle to the field. To reference it, use

formHandle->hiFieldSym

 t_title Report title, which is displayed above the report.

g_titleAlignment
Alignment of the report title. Use one of the following values:

'left 'center 'right

The default value is 'left.

g_headers The list of columns in the report. Specify each column as a list

that contains the following elements:

- O columnName is the heading of the column
- O columnWidth is the initial width of the column. The width can be changed interactively after the form is created.
- O colNameAlignment is the alignment of the column heading and the data in the column: 'left, 'right, or 'center
- O type is the type of data in the column: 'int, 'float[n], or 'string. You can specify float in the following ways:
 - 'floatn (where n is the number of decimal points to be displayed in the float field). For example, 'float4.
 - 'float (which defaults to 'float3)
- O sortable indicates if the column is sortable. Specify t if you want the column to be sortable; nil, otherwise. The report field can sort integer, float, and string data. Clicking on the column header sorts the data in the column.
- O compareFunction is the name (string) of the optional sorting function you write if you want to sort the data yourself. The return value of this sorting function must be -1, 0, or 1.

Note: You need to specify *type*, *sortable*, and *compareFunction* only if you want the column to be sortable.

^{&#}x27;(columnName columnWidth colNameAlignment type sortable compareFunction)

l_choices

List containing the items in the report. Each item forms a row of the report. For example:

To retrieve or change the value of *l_choices*, use:

```
formHandle->hiFieldSym->choices
```

g_value

Initial value of the field, indicating which items in the report are selected when the form first appears.

Specify g_{value} as a list of integers, in which each integer represents an item in ?choices. The first item in ?choices is 0, the second item is 1, the third item is 2, and so on. You can specify a range of items as a list within the list.

For example:

After the form is instantiated, you can use the value property to retrieve or change the list of currently selected items. To retrieve the list of selected items, use the following syntax:

```
formHandle->hiFieldSym->value
```

The value property returns a list of integers. This list will contain packed values if the $g_returnPackedValue$ argument is t (see the description of $g_returnPackedValue$ for more information).

To change the list of selected items with the value property, use the following syntax:

```
formHandle->hiFieldSym->value = listOfItems
```

Setting the value through the value property always triggers the callback of the report field. If you want to set the value without triggering the callback, use the functions

```
hiReportSelectItem, hiReportSelectItems, or
```

<u>hiReportSelectAllItems</u>, with the *g_notify* argument set to nil.

g_defaultValue

Default value of the field, indicating which items in the report are selected when the *Defaults* button is clicked. After the form is instantiated, you can use the defValue property to retrieve or change the default value.

Specify $g_defaultValue$ as a list of integers, in which each integer represents an item in ?choices. The first item in ?choices is 0, the second item is 1, the third item is 2, and so on. You can specify a range of items as a list within the list.

For example:

Use the following syntax for the defValue property

```
formHandle->hiFieldSym->defValue
```

The defValue property returns a list of integers. This list will contain packed values if the $g_returnPackedValue$ argument is t (see the description of $g_returnPackedValue$ for more information).

g returnPackedValue

t or nil. Specify t if you want the value, defValue, and lastValue properties to return packed values. Otherwise, specify nil. $g_returnPackedValue$ also determines whether the second argument passed to $S_callback$ contains packed values.

A packed value is a range of items specified as a list within the list. For example, if items 1, 2, 3, 4, 5, 9, and 11 are selected in the report, the value property will return the following:

```
'('(1 5) 9 11) ; if g_returnPackedValue is t
'(1 2 3 4 5 9 11) ; if g_returnPackedValue is nil
```

q fieldHelp

A string or symbol used to reference help. If not specified, $s_fieldName$ is used. This argument is currently not used.

S_callback

A string or a symbol that specifies the name of the callback procedure to be called when items are selected. If you want the callback procedure to also be called when items are deselected, specify t as the value of the <code>?enableDeselectCB</code> argument.

The callback procedure is passed two arguments. The first argument is the symbol representing the field name. The second argument is a list of integers representing the selected items of the report (the first item is 0, the second item is 1, and so forth). The second argument will contain packed values if the value of the $g_returnPackedValue$ argument is t (see the description of $g_returnPackedValue$ for more information).

For example:

```
procedure( reportCB(fieldName selectedItems "sl")
 printf( "Report field callback, fieldName = %L, selectedItems = %L"
 fieldName selectedItems )
reportField = hiCreateReportField(
 'reportField
  ?name
  ?title
 "Report Field"
  ?selectMode 'single
  ?headers
 '(("Property"
 120 'left)
 ("Operator"
 70 'left)
 ("Value"
 120 'left))
 '(("test" "==" "argh")
  ?value
 ("test2" ">" "argh")
 ("test3" "<" "test4"))
  ?callback
 'reportCB
)
```

S enableDeselectCB

t or nil. Specify t if you want the callback procedure (specified with the <code>?callback</code> argument) to be called when items are deselected, in addition to being called when items are selected. If you specify nil, the callback procedure is called only when items are selected.

The default value of S_enableDeselectCB is nil.

S_sortCallback

A string or symbol that specifies the name of the sort callback procedure to be called when a column is sorted. The sort

Forms

callback procedure is passed two arguments. The first argument is the field name symbol; the second argument is list(columnToSort sortDirection), where columnToSort is an integer indicating the column to sort (the first column is 0, the second is 1, and so on) and sortDirection is t or nil (t indicates descending order, nil indicates ascending order).

1_sort

Indicates which column is sorted when the form first appears. Specify *1_sort* as a list of two elements:

'(columnToSort sortDirection)

where columnToSort is an integer indicating the column to sort (the first column is 0, the second is 1, and so on) and sortDirection is t or nil (t indicates descending order, nil indicates ascending order).

You can also use the sort property to sort a column after the form is instantiated.

Use the following format for the sort property:

formHandle->hiFieldSym->sort

Clicking on the column header sorts the column. Clicking again on the column header changes the sorting direction (ascending or descending).

s_selectMode

Specifies the selection mode for the report field. Use one of the following symbols:

'single Only one item can be selected at a time.

Click to select the item.

To deselect an item, click it again or select

another item.

'multiple Multiple items can be selected. Click to

select the items.

To deselect an item, click it again.

'browse One item always remains selected. Click or

drag to select the item.

To deselect an item, select another item.

'extended One or more items always remain

selected. Multiple contiguous ranges of items can be selected. Click to select a single item. Click and drag to select a range of items. Press the CTRL key and click to select an additional item or a range

of additional items.

To deselect an item, press the CTRL key and click on the item. CTRL+click also

deselects the last selected item.

You can also use CTRL+SHIFT to select or

deselect a range of items.

The default mode is 'extended.

You can modify the value of this argument with the selectMode property. For example:

formHandle->fieldSym->selectMode = 'single

g_invisible t or nil. Specify t if you want the field to be invisible; specify nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

g_nextField Symbol or string indicating the next field to bring into focus when

the Tab key is pressed. If you specify nil or do not specify this argument, the Tab traversal order is determined by the tabOrderIsAddOrder argument of $\underline{hiCreateAppForm}$ or $\underline{hiCreateScrollRegion}$. If the tabOrderIsAddOrder argument is not set or if its value is nil, the window manager's

Product Version 5.0

default traversal order is used.

December 2002 302

Value Returned

 $r_fieldHandle$ Handle to the report field.

Reference

 $\frac{\text{hiReportSelectItem}, \ \text{hiReportSelectItems}, \ \text{hiReportSelectAllItems},}{\text{hiReportDeselectItem}, \ \text{hiReportDeselectItems}, \ \text{hiReportDeselectAllItems},}{\text{hiReportGetSelectedItems}}$

hiCreateScaleField

```
hiCreateScaleField(
 ?name s_fieldName
 [?prompt t_prompt}
 [?value x_currentValue]
 [?callback t_callback]
 [?isContinuous g_isContinuous]
 [?range l_range]
 [?defValue x_defaultValue]
 [?help g_fieldHelp]
 [?font t_font]
 [?enabled g_enabled]
 [?invisible g_invisible]
 )
 => r_fieldHandle
```

Description

Creates a scale field for a form.

A scale field indicates a value from within a range of numerical values and allows the user to input or modify a value from the same range. The field consists of a rectangular region containing a slider indicating the current value. It also includes a label indicating the scale value at any position of the slider.

Arguments

s_fieldName	Handle to this field within a form. To reference it, use
	formHandle->hiFieldSym
t_prompt	Prompt string that appears in this field. To reference it, use
	formHandle->hiFieldSym->prompt
x_currentValue	Initial and current value of the scale field which must be within the given range
	formHandle->hiFieldSym->value
t_callback	One or more SKILL functions to be executed if a field's value has changed. Called when the slider is released in a new position or when it moves incrementally along the bar, depending on the

value of the $g_isContinuous$ argument. If $g_isContinuous$ is not specified, the callback is executed when the slider is released in the new position.

Note: To specify multiple SKILL statements for execution, they must be enclosed by curly braces: {}.

g_isContinuous

t or nil. When $g_isContinuous$ is t, the callback is continuous while the slider is being moved; when $g_isContinuous$ is nil, the callback is executed when the slider is released in the new position. The default value is nil. You can modify $g_isContinuous$ at any time with the following property:

formHandle->hiFieldSym->isContinuous = t|nil

l_range

Indicates the upper and lower values the scale field may obtain. The default range is from 0 to 1000, inclusive. To change the range the slider displays, the user may type form->scalefield->range = newrange where newrange is a list of two numbers. These numbers can include negative integers.

If the maximum value for the range is not an integer, it will be set to 1000. If the minimum value for the range is not an integer or is equal to or greater than the maximum value, it will be set to the maximum value minus 1000 (maxValue - 1000).

If the range is changed, currentValue and defaultValue are modified, if necessary, to fall within the new range.

x_defaultValue

Default value of the field (in the correct format). This value is equal to the initial entry in currentValue if defaultValue is not specified. To reference it, use

formHandle->hiFieldSym->defValue

g_fieldHelp

A string or symbol used to reference help. If not specified, $s_fieldName$ is used. This argument is currently not used.

t_font

An optional font argument is accepted but is not supported at this time.

December 2002 305 Product Version 5.0

g_enabled t or nil. Specify t if you want the field enabled; specify nil if

you want the field disabled, that is, greyed-out. The default value

is t.

g_invisible t or nil. Specify t if you want the field to be invisible; specify

nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is

created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

Value Returned

 $r_fieldHandle$ Handle to the scale field.

hiCreateSeparatorField

```
hiCreateSeparatorField(
 ?name s_fieldName
 [?invisible g_invisible]
 )
 => r fieldHandle
```

Description

Creates a separator field for a form.

A separator is a line used to separate fields for easier visual recognition. It is always two pixels thick. Only horizontal separators can be created for one-dimensional forms. Two-dimensional forms can have vertical or horizontal separators. A horizontal separator in a 1D form always spans the width of the form.

When specifying 2D attributes for a separator field use the following format:

```
list( r_separatorField x_xpos:x_ypos x_length:x_orient)
```

x_xpos:x_ypos represents the origin of the separator. The length can be controlled by x_length but the thickness is always two pixels. x_orient is 0 if the separator is horizontal, 1 if vertical.

Arguments

a fieldName

S_11e1dName	Trandle to this held within a form.
g_invisible	t or \mathtt{nil} . Specify t if you want the field to be invisible; specify \mathtt{nil} if you want the field to be visible. The default value is \mathtt{nil} .

Handle to this field within a form

You can modify the value of this argument (after the form is created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

Value Returned

r fieldHandle Handle for the separator field.

Example

An example of specifying a horizontal separator 40 pixels long starting at 10:30 is:

list(hiCreateSeparatorField progld(?name 'sep) 10:30 40:0)

Forms

hiCreateSpinBox

```
hiCreateSpinBox(
 ?name s_fieldName
 [?prompt t_prompt]
 [?help g_fieldHelp]
 [?value g_value]
 [?defValue g_defaultValue]
 [?font t_fontName]
 [?callback t_callback]
 [?range l_rangeOfItems]
 [?arrowOrientation g_arrowOrientation]
 [?shadowed g_shadowed]
 [?enabled g_enabled]
 [?invisible g_invisible]
 )
 => r_fieldHandle
```

Description

Creates a spin box field, which contains a range of items that users can cycle through. The spin box field can only contain integers.

The following figure displays a spin box field:

Arguments

 $s_fieldName$ Handle to the spin box field. To reference it, use

formHandle->hiFieldSym

t_prompt The name that appears next to the spin box field, specified as a

string.

g_fieldHelp	A string, symbol, list of s	strings, or list of symbols used to

reference help. If this argument is not specified, s_name is

used. This argument is not currently used.

g_value The initial and current value of the field. g_value must be an

integer within the range specified by <code>l_rangeOfItems</code>.

 $g_defaultValue$ The default value of the field. $g_defaultValue$ must be an

integer within the range specified by <code>l_rangeOfItems</code>.

t_fontName An optional font argument is accepted but is not supported at this

time.

t_callback One or more SKILL functions to be executed when the field's

value has changed. If you specify multiple SKILL statements,

they must be enclosed by curly braces: { }.

1_rangeOfItems A list of two integers defining the range of values in the spin box

field. The first integer must be less than the second integer.

For example:

?range list(-12 12)

g_arrowOrientation

Determines the orientation of the arrows that are used to cycle through items in the spin box field: 'vertical or 'horizontal. The default value is 'horizontal.

horizontal arrows

g_shadowed

t or nil. Specify t if you want a shadow box around the spin box field; nil, otherwise. The default value is t.

shadowed spin box

spin box without shadow

g_enabled t or nil. Specify t if you want the field enabled; specify nil if

you want the field disabled, that is, greyed-out. The default value

is t.

g_invisible t or nil. Specify t if you want the field to be invisible; specify

nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is

created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

Value Returned

 $r_fieldHandle$ Handle to the spin box field.

hiCreateStringField

Description

Creates a string field entry for a form. Any input typed into this field is surrounded by double quotation marks before being passed to SKILL to interpret.

A string field is a field allowing for typed input. Up to three methods of encouraging the desired format of the typed input may be specified: An initial string can indicate the format of the string to be entered, the prompt can convey the type of response desired, or a format string can be specified which is automatically imposed on any user input.

Arguments

s_fieldName	Handle to this field within a form. To reference it, use
	formHandle->hiFieldSym
t_fieldPrompt	Optional prompt string that appears in this field. To reference it, use
	formHandle->hiFieldSym->prompt
t_currentValue	Initial and current value of this field. To reference it, use
	formHandle->hiFieldSym->value

g_fieldHelp

A string or symbol used to reference help. If not specified, $s_fieldName$ is used. This argument is currently not used.

t_defaultValue

Optional, default value of the field. This value is equal to the initial entry in *currentValue* if *defaultValue* is not specified. To reference the value, use

formHandle->hiFieldSym->defValue

t_font

An optional font argument is accepted but is not supported at this time.

t_callback

One or more SKILL functions to be executed if a field's value has changed. May always be specified (except for non-active label fields). For type-in fields, the callback is called when the field has "lost focus" (when the cursor leaves the form, the user tabs to another field, and so forth) or when the user selects any button in the form. If you want a callback that is called immediately, as each character is entered, use the $t_{modifyCallback}$ argument.

Note: If you specify multiple SKILL statements for execution, they must be enclosed by curly braces: {}.

t_modifyCallback

SKILL function to be executed whenever any change is made in the text field, for example, by typing or pasting. The modify callback is called when a change is detected in the field but before the change is displayed.

The modify callback function is passed the following arguments:

```
s_fieldName t_latestTextValue g_sourceOfChange
```

where $s_fieldName$ is the symbol of the field in which the change was made, $t_latestTextValue$ is the latest text value of the field, and $g_sourceOfChange$ is t or nil where t indicates that the change was made programmatically (by changing the value of the field) and nil indicates that the change was made by a user action.

The modify callback function should return the following:

t | nil | value

If the modify callback function returns t, the changes made to the field are allowed and are displayed as they are entered. If the function returns nil, the changes made to the field are not allowed and are not displayed—the original value of the field is retained. If the function returns some other value, it must be a string. This value replaces the current value of the field.

t_fieldFormat

Optional string that can control the display of the value on the form. It is similar to printf.

Note: Acceptable format characters are those allowed by the SKILL programming language.

g_editable

If set to nil, the field is read-only; setting <code>editable</code> to t makes the field editable. t is returned on successful completion. If an error occurs, a message is issued and nil returned. Read-only fields can accept focus through tabbing or clicking the mouse only if the <code>?fieldFocus</code> argument of hiCreateAppForm is set to 'allTypein. For more information, see hiCreateAppForm.

g_enabled

t or nil. Specify t if you want the field enabled; specify nil if you want the field disabled, that is, greyed-out. The default value is t.

g_invisible

t or nil. Specify t if you want the field to be invisible; specify nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

g_nextField

Symbol or string indicating the next field to bring into focus when the Tab key is pressed. If you specify nil or do not specify this argument, the Tab traversal order is determined by the tabOrderIsAddOrder argument of hiCreateAppForm or hiCreateScrollRegion. If the tabOrderIsAddOrder argument is not set or if its value is nil, the window manager's default traversal order is used.

December 2002 314 Product Version 5.0

Value Returned

 $r_fieldHandle$ Handle to the string field.

hiCreateTabField

```
hiCreateTabField(
 ?name s_name
 ?fields l_fieldEntries
 [?attachmentList l_fieldAttachments]
 [?tabs g_tabs]
 [?value g_currentValue]
 [?defValue g_defaultValue]
 [?tabPlacement g_tabPlacement]
 [?tabOrderIsAddOrder g_tabOrderIsAddOrder]
 [?callback g_callback]
 [?pageScroller g_pageScroller]
 [?notebookStyle g_notebookStyle]
 [?help g_fieldHelp]
 [?invisible g_invisible]
)
 => r fieldHandle
```

Description

Creates a tab field, which can have multiple pages. You can change the pages interactively by selecting the tab attached to each page, or programmatically by using the form->field->value property.

Arguments

s_name Handle to the tab field within a form. To reference it, use

formHandle->hiFieldSym

1_fieldEntries A list of 2-D lists. Each 2-D list forms a page of the tab field. The

number and order of elements in the $1_fieldEntries$ argument determine the number and order of pages in the tab

field. The default value of this argument is nil.

For more information about 2-D lists, see "Two Dimensional"

Form Layout" on page 212.

l_fieldAttachments

Determines how each page of the tab field attaches to the tab pane. For more information about field attachments, see <u>"Field"</u>

Attachments" on page 214.

q	t	ak	os

List of strings representing the tab labels. nil and " " (empty string) are legal values. If you specify nil, the page does not have a tab; if you specify " ", the page has an empty tab. The default value of this argument is nil.

g currentValue

Initial and current value of the field. Determines which page is displayed when the tab field first appears. The legal values for this argument are 1 to $number_of_pages$, where 1 indicates the first page. To change the value, use

form->field->value = x

where x is any number between 1 and $number_of_pages$.

g_defaultValue

Default value of the field. Determines which page of the tab field is displayed as the default. The legal values for this argument are 1 to $number_of_pages$, where 1 indicates the first page. To change the value, use

form->field->defValue = x

where x is any number between 1 and $number_of_pages$.

g_tabPlacement

Location of the tabs. Specify one of the following:

'top
'bottom
'right
'left

The default value of this argument is 'bottom.

g_tabOrderIsAddOrder

t or nil. Determines the order in which pages within the tab field are traversed when the Tab key is pressed. If you specify t, the nextField property is automatically set for the fields and the traversal order is the order in which fields are added to the form (that is, the order in which they are listed in the $l_fieldEntries$ list). If you specify nil, the window manager's default traversal order is used.

The default value of $g_tabOrderIsAddOrder$ is nil.

Forms

Note: If the nextField property of a field is already set to anything except nil, the value of $g_tabOrderIsAddOrder$ does not override it.

changed. The default value of this argument is an empty string

("").

g_pageScroller t or nil. Specify t if you want a spin box (a box that lets you

scroll through the pages) to be placed in the lower right corner of the tab field. Specify nil if you do not want to use a spin box

with the tab field. The default value of this argument is nil.

g_notebookStyle tornil. Specify t if you want to display the tab field in the Motif

Notebook style. The default value of this argument is nil.

 $g_fieldHelp$ A string or symbol used to reference help. If not specified,

 s_name is used. This argument is currently not used.

g_invisible t or nil. Specify t if you want the field to be invisible; specify

nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is

created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

Value Returned

 $r_fieldHandle$ Handle to the tab field.

hiCreateToggleField

```
hiCreateToggleField(
 ?name s_fieldName
 ?choices l_toggleList
 [?help g_fieldHelp]
 [?numSelect x_numSelectable]
 [?prompt t_fieldPrompt]
 [?value l_currentValues]
 [?defValue l_defaultValues]
 [?itemsPerRow x_itemsPerRow]
 [?font t_font]
 [?enabled g_enabled]
 [?invisible g_invisible]
 [?callback l_toggleListCallbacks]
)
 => r_fieldHandle
```

Description

Creates a toggle field entry for a form.

A toggle field may contain several toggle items which default to being displayed in one row. Each toggle item conveys on or off status, or yes or no meaning. A numSelectable argument is optional with toggle fields. This is the maximum number of toggle items that can be simultaneously "turned on." If numSelectable is set to 1 (implying mutual exclusion), a radio type should be used instead. Each toggle item within the toggle field may specify its own callback.

Note: If the toggle field is instantiated in a one-dimensional form whose width is less than the width of the toggle field, the <code>?itemsPerRow</code> argument is set automatically and is based on the width of the longest <code>?choices</code> string.

Note: The vertical spacing of multi-row toggle and radio fields in 2D forms has been changed in the IC 5.0 release. Due to a Sun bug, the spacing in 4.4.6 software running on Sun Solaris did not match the spacing in 4.4.6 software running on HP or IBM platforms. Nor did the spacing in 4.4.5 software running on Solaris 2.6, Solaris 7, or Solaris 8 match the spacing on Solaris 2.5.1. If you created 2D forms that have multi-row toggle or radio fields and you run IC 4.4.6 or earlier software on Solaris 2.6, Solaris 7, or Solaris 8, you may need to lay out the forms again to accommodate the changed spacing. This change has also been hotfixed into IC 4.4.6 in MSR3.

Arguments

s_fieldName

Handle to this field within a form. To reference it, use

	formHandle->hiFieldSym
l_toggleList	List of symbol/string pairs (in a list), representing handles to individual toggle items within the field, and their prompts. If, instead of specifying a list of symbol/string pairs, the user decides to specify a list containing only the symbol for a toggle item, the prompt for the toggle item defaults to the print string of this symbol.
g_fieldHelp	A string or symbol used to reference help. If not specified, $s_fieldName$ is used. This argument is currently not used.
x_numSelectable	Total number of choices (in $toggleList$) that may be selected at one time. This argument defaults to allowing all items to be selected.
t_fieldPrompt	Optional prompt string that appears in this field. To reference it, use
	formHandle->hiFieldSym->prompt
l_currentValues	List where each entry is either t or nil, representing the on or off value of each choice in $toggleList$. If $currentValues$ is not specified, this argument defaults to a list in which every entry is nil. To reference the current value, use
	formHandle->hiFieldSym->value
	For toggle fields, an additional level of values may be obtained. The user may either inquire about all toggle values at once (a list) as shown above, or the value of an individual toggle item:
	formHandle->hiFieldSym->toggleItemSym->value
	(returns t or nil for the specified toggle item)
l_defaultValues	Optional default value of the field. This value is equal to the initial entry in <i>currentValues</i> if <i>defaultValues</i> is not specified. To reference the default value, use

formHandle->hiFieldSym->defValue

Forms

x_itemsPerRow

Row arrangement. This argument is useful for customizing the layout of toggle fields. The items are divided into as many rows as necessary, in row-major order, to accommodate this value. If itemsPerRow is 1, the buttons are arranged in a column.

Note: The toolkit imposes restrictions on the geometry allocated to these rows. Although an *itemsPerRow* value is specified, the toolkit may ignore this layout if it does not make optimum use of screen geometry.

t_font

An optional font argument is accepted but is not supported at this time.

g_enabled

t or nil. Specify t if you want the field enabled; specify nil if you want the field disabled, that is, greyed-out. The default value is t.

g_invisible

t or nil. Specify t if you want the field to be invisible; specify nil if you want the field to be visible. The default value is nil.

You can modify the value of this argument (after the form is created) with the invisible property. For example:

formHandle->fieldSym->invisible = nil

l_toggleListCallbacks

Optional list of callback strings. If only one string is specified, it is called for each toggle item, when it changes.

Value Returned

r fieldHandle

Handle to the toggle field.

hiDeleteField

```
hiDeleteField(
 r_form
 s_field
)
 => t / nil
```

Description

Deletes a field from a form.

If more than one field will be deleted from the same form, use <u>hiDeleteFields</u>. This is especially true if a contiguous set of one-dimensional form fields will be deleted.

Deleting a field from a 2D form removes the instance of the field from the form, and assumes that there is only one instance of this field contained within the form. The field still exists in any other form which contains it.

In a two-dimensional form or menu, no geometry management is performed to "fill" the freed area of the screen. If the field is deleted from a one-dimensional form, the field is removed and the other fields adjusted appropriately.

Arguments

r_form	Form created by a call to hiCreateForm .
s_field	SKILL symbol representing the field in r_form to be deleted. This symbol is the field handle specified when the field was created.

Value Returned

t Returns t if the field is deleted.

nil Returns nil and an error message if the field is not added.

hiDeleteFields

```
hiDeleteFields(
 r_form
 l_fields
)
 => t / nil
```

Description

Deletes a field from a form.

If more than one field will be deleted from the same form, this function should be used instead of multiple calls to hiDeleteField.

For one-dimensional forms, hiDeleteFields optimizes the deleting of a contiguous list of fields (given in top-to-bottom order) by moving each remaining field once, after all fields have been deleted.

Deleting a field from a 2D form removes the instance of the field from the form, and assumes that there is only one instance of this field contained within the form. The field still exists in any other form which contains it.

In a two-dimensional form or menu, no geometry management is performed to "fill" the freed area of the screen. If a field is deleted from a one-dimensional form, the field is removed and the other fields adjusted appropriately.

Arguments

r_form	Form created by a call to hiCreateForm .
l_fields	List of SKILL symbols representing the fields in r_form to be deleted. These symbols are the field handles specified when the fields were created.

Value Returned

t	Returns t if the field is deleted.
nil	Returns nil and an error message if the field is not deleted.

hiDeleteForm

```
hiDeleteForm(
 r_form
)
 => t / nil
```

Description

Deletes the form specified and any fields the form contains.

The global SKILL handle representing this form is reset to \mathtt{nil} . Users should not programmatically reset a form SKILL handle to \mathtt{nil} . This function should not be called within the form's callback routine, or if the form is currently being displayed. Users should take care to delete any unnecessary forms. This routine returns \mathtt{t} if the form was deleted successfully; otherwise, if this function was called from within the form's callback procedure, or the form is still displayed on the screen, \mathtt{nil} is returned.

Arguments

r_form	Form to be deleted. It must be a valid form description returned
--------	--

from hiCreateAppForm, hiCreateForm, or

hiCreateOptionsForm.

Value Returned

t Returns t if the form is deleted.

nil Returns nil and displays an error message if an error occurs.

hiDisplayForm

```
hiDisplayForm(
 r_form
 [1_location]
)
 => t / nil
```

Description

Displays a form. Do not use hiDisplayForm for displaying options forms. You can also use this function to bring a form to the top of the screen if the form is covered by other windows.

Arguments

 r_form

Form handle. It must be a valid form description returned from hiCreateAppForm (preferably) or hiCreateForm.

1_location

This argument will be ignored if the form placement style is anything other than the default. If specified, the form is displayed with its upper left corner at the given location. If no location is specified, the form first appears at a default position set by hiSetFormPosition, if previously specified (again, only if the form placement style is the default). Once a form is displayed, it will subsequently appear in the position it last appeared on the screen.

The default value can be set in your .Xdefaults file with the line:

Opus.formPlacement: default

or by setting the formPlacement property of the Command Interpreter Window to "default" with the line:

hiGetCIWindow()->formPlacement="default"

Value Returned

t Returns t if the form is displayed.

nil Returns nil if you press *Cancel* to bring the form down.

December 2002 325 Product Version 5.0

Note: If you set the $g_dontBlock$ argument of the hiCreateAppForm function set to t, a call to hiDisplayForm() will immediately return t. For more information, see hiCreateAppForm.

December 2002 326 Product Version 5.0

hiEditPropList

```
hiEditPropList(
 g_object
 [t_title]
 [g_modifiable]
)
 => t / nil
```

Description

Invokes the property list editor for the given *g_object*.

The object must be either a database object, a design manager object, a probe object, or a list. This function is compatible with the Edge SKILL function makeForm, where g_object is a list.

This function can also be used to create a form by specifying a list as the g_object . This list must contain one or more lists of a specified format. (This format is the same format specified for the Edge SKILL function makeForm.) Each sublist contains a variable that corresponds to a field on the form. When the form is applied, the new values are assigned to their respective variables, so they can be used later in a SKILL procedure.

Each of the sublists that make up the main list must be in the following format:

```
'(s_sym t_prompt t_type [g_value] [l_range] [t_help] [l_constraints])
```

The elements of each sublist are:

s_sym	Variable (symbol) representing the field on the form.
t_prompt	Prompt string describing the variable's function. This prompt is displayed to the left of the corresponding field on the form.
t_type	String describing the type of the variable. Permitted values are:
	"integer" or "int" "float" "string" "boolean" or "Boolean" or "yesOrNo" "filename", "fileName" or "file"
g_value	Optional initial value for the variable (which must be compatible with the type specified). This value is the field's initial value when the form is first displayed. Valid values for a Boolean type are t,

"TRUE", "true", "yes", "FALSE", "false", "no", or nil. It is not possible to show an empty value for integer or float types, but strings can have a value of "". If an initial value is not specified, the symbol s_sym is evaluated for the initial value. If s_sym is unbound, a warning is issued and this function returns nil.

1_range

Optional list defining the range of possible values that the variable can assume. This is valid for all types except "boolean". If t_type is "int" or "float", l_range must be a list of two integers or floating point numbers that represent the minimum and maximum values of the variable. If t_type is "string" or "filename", l_range must be a list of possible strings.

t_help

Optional help string for this variable. This is currently not supported.

l_constraints

Optional string or list of strings describing possible constraints on the variable. Currently, the only constraint supported is "read-only." If this constraint is specified, the associated field associated appears greyed-out and is non-editable.

Note: This constraint is ignored if t_type is "boolean" or if t_type is "filename" or "string" and an l_range is specified.

Arguments

g_object Database object, design manager object, probe object, or list.

L_title

Name to be displayed in the window manager frame of the Property List Editor form. If it is not specified, an appropriate title

is used.

g_modifiable Either t or nil to determine if properties can be modified. If

g_modifiable is set to t, you are allowed to add, delete, or modify properties by selecting the appropriate button on the banner. If set to nil, you are not allowed to add, delete, or modify the properties in any way, except to change their values.

The default for $g_{modifiable}$ is t.

Value Returned

t Returns t after the form has been brought down by pressing the

Done button.

nil Returns nil if the Cancel button was pressed, if s_sym is

unbound, or if g_object is not a valid database object, design

manager object, or list.

Example

The following is an example of hiEditPropList using the list object:

```
age = 3
mylist = list( '('myname "Name" "string" "Dumbo"
 list("Dumbo" "Mickey Mouse" "Donald Duck") )
 list('age "Age" "int")
 list('weight "Weight" "float" 3600.0
 list(0 9000.0))
 list('type "Type" "string" "ANIMAL" nil
 "" "read-only")
 '('cartoon "Disney character?" "boolean" t))
hiEditPropList( mylist "Cartoon Character" nil )
```

The symbol variables myname, age, weight, type, and cartoon can now be manipulated in subsequent lines. They will contain the values you specify on the form.

hiEscapeStringChars

Description

Escapes certain characters (backslash and double quote characters) in a string by preceding them with a backslash so that they do not cause errors when the string is evaluated in SKILL. You can use this function to prepare strings that will be evaluated in callbacks.

Arguments

S_stringOrSymbol String or symbol.

Return Value

s_stringResult

String that will preserve backslash and double quote characters when it is evaluated in SKILL.

hiFormApply

Description

Performs the same action as would be performed by selecting the *Apply* button on the form.

This function takes the form as an argument and executes the Done callback associated with the form without unmapping it. This can either be a symbol or a string. If it is a symbol, it is the name of the function that should be called with the form as an argument. You can call

```
hiInFormApply( form ) => t/nil
```

in the Done callback to find out if the Done callback is called due to an OK or an Apply of the form.

For more information about the *Apply* button, see hiCreateAppForm.

Arguments

 r_form

Specifies which form is applied.

hiFormCancel

```
hiFormCancel(
 r_form
)
=> t
```

Description

Performs the same action as would be performed by selecting the *Cancel* button on the form.

If the form is mapped, it will be unmapped. The values of the form fields will be restored to the last values saved, and any field callbacks will be called if this results in a change of field values.

If hiFormCancel is called on a form that has a *Close* button but does not have a *Cancel* button, hiFormCancel will call <u>hiFormClose</u>.

Arguments

 r_form

Form to be cancelled.

hiFormClose

```
hiFormClose(
 r_form
)
=> t
```

Description

Equivalent to clicking the *Close* button on a form. This function is an alias for hiFormDone. The *Close* button is identical to the *OK* button, except that it triggers hiFormClose instead of hiFormDone.

Arguments

r_form Form handle.

Value Returned

t Returns t.

Reference

hiFormApply, hiFormCancel, hiFormDefaults, hiFormDone, hiFormFinish

hiFormDefaults

```
hiFormDefaults(
 r_form
)
= t / nil
```

Description

Function logged when the *Defaults* button is pressed on a form. Can be called directly from SKILL to simulate pressing *Defaults*.

Arguments

r_form Form handle.

Value Returned

t Returns t unless the *Defaults* button is disabled.

nil Returns nil when the Defaults button is disabled.

Reference

hiFormApply, hiFormCancel, hiFormDone

hiFormDone

```
hiFormDone(
 r_form
)
=> t
```

Description

Performs the same action as would be performed by selecting the *OK* button on the form. This function is identical to the historycommons.org/ function.

If the form is mapped, it will be unmapped according to the *earlyUnmap* setting when the form was created. If the callback status of the form is t, the values of the form fields are saved.

Arguments

r_form

Specifies the form.

hiFormFinish

Description

Equivalent to pressing the *OK* button on a form. This function is identical to the historycommons.org/ function.

If the form is mapped, it will be unmapped according to the *earlyUnmap* value set when the form was created. If the callback status of the form is t, the values of the form fields are saved.

Arguments

 r_form Handle to the form.

Value Returned

t Returns t.

hiFormList

Description

Returns a list of all form symbols currently defined in SKILL space.

Arguments

None.

Value Returned

l_formSymbols

List of all form symbols currently defined in the SKILL space.

Forms

hiFormUnmap

```
hiFormUnmap(
 r_form
)
 => t / nil
```

Description

Unmaps the form from the screen before a callback is completed.

This function can be used with $\underline{hiSetCallbackStatus}$ if the unmapAfterCB argument to $\underline{hiCreateAppForm}$ has been set to t. It unmaps the form only if the callback status of the form is t and if it is called within the form's Done callback. This function is especially useful for lengthy callback routines that must do error checking.

Arguments

 r_form Form to be unmapped.

Value Returned

t Returns t if the form is unmapped.

nil Returns nil if r_form is not a form created by

hiCreateAppForm.

Example

This example creates a form that prompts the user for a file name. The form callback immediately unmaps the form before processing the specified file, if the file name is valid.

```
; First, create the form.
myForm = hiCreateAppForm(?name 'myForm ?formTitle "title" ?callback 'myCB ?fields
list(hiCreateStringField(?name 'fileName ?prompt "Enter filename:"))
?help "" ?unmapAfterCB t)
; myCB - form callback procedure
procedure(myCB(form "r")
 ; is the filename valid?
 if( isFile(form->fileName->value) then
 hiSetCallbackStatus(form t); status is OK
 hiFormUnmap(form); unmap the form
; process filename...
 else
```

```
; keep the form on screen
hiSetCallbackStatus(form nil)
; print out an error message
printf("Invalid file '%s'.\n"
form->fileName->value)
)
```

hiGetCurrentField

```
hiGetCurrentField(
 r_form
)
=> s fieldName / nil
```

Description

Returns the symbol name of the field that currently has input focus. The type of field that can be returned by this function is determined by the <code>?fieldFocus</code> setting on the form at the time of form instantiation.

For more information about ?fieldFocus, see hiCreateAppForm.

Arguments

r_form	Form handle. T	he form cannot be a	scroll region field, but the
--------	----------------	---------------------	------------------------------

current field may be within a scroll region field.

Value Returned

S	fieldName	Returns the	field where	the	cursor is lo	ocated

nil Returns nil if there are no type-in fields on the form.

Forms

hiGetFieldInfo

```
hiGetFieldInfo(
 r 2DFormOr2DMenu
 s_field
 => 1 dimensions / nil
```

Description

Returns the dimensions of any form field or 2D menu item that is in an instantiated form. Do not use the return value of hiGetFieldInfo to restore a field to its original location. Instead, use the values you specified originally.

hiGetFieldInfo does not work for uninstantiated forms. You can instantiate a form with <u>hiInstantiateForm</u> and then use hiGetFieldInfo.

Arguments

r_2DFormOr2DMenu	hiCreateForm, or <u>hiCreate2DMenu</u> .
s_field	SKILL symbol representing the field in r_form to be queried. This symbol is the field handle (?name) argument when the field was created.

Value Returned

$1_dimensions$	Returns a list containing the x, y, width, height, and promptBox
	width (if any) of the field.

Note: Do not use the return value of hiGetFieldInfo to restore a field to its original location. Instead, use the values you specified originally.

nil Returns nil and an error message if the list is not returned.

Example

```
list((x y) (width height) pBoxWidth )
```

hiGetFieldOverlaps

```
hiGetFieldOverlaps(
 r_formHandle
 )
 =>t/nil
```

Description

Generates warnings if the form specified contains any fields whose bounding boxes overlap with other fields, or any fields in which the bounding box for the prompt portion of the field overlaps with the main portion of the field. The function generates an initial warning that overlaps were found, then additional warnings for each overlap. Returns nil if the form is uninstantiated; t otherwise.

This function is useful for checking form integrity while migrating from older releases to the 4.4.n release. It does not descend into scroll region fields and does not take a scroll region field as an argument.

Arguments

 $r_formHandle$ Handle to the form which is to be checked for overlapping fields. $r_formHandle$ cannot take a scroll region field as its value.

Value Returned

t Always returns t, except when the form is uninstantiated.

nil Returns nil when the form is uninstantiated.

hiGetCurrentForm

```
hiGetCurrentForm(
 )
 => r_form
```

Description

Returns the last active form, that is, the form that the cursor was last in.

Arguments

None.

hiGetInsertionPosition

```
hiGetInsertionPosition(
 g_form
 s_field
 => x_position / nil
```

Description

Gets the current position of the insertion cursor in a type-in field. You can use the hiSetInsertionPosition function to change the position of the cursor.

Arguments

g_form	Handle to the form	, which is returned	by <u>hiCreateAppForm</u> .
--------	--------------------	---------------------	-----------------------------

Symbol name of the field. s_field

Value Returned

An integer that represents the position of the insertion cursor. $x_position$ The beginning of the field is 0, the first character is 1, and so on.

nil The position of the insertion cursor could not be obtained.

Reference

hiSetInsertionPosition

hiGetLayerCyclicValue

```
hiGetLayerCyclicValue(
 d_techFileId
 r_form
)
=> d_layerId / nil
```

Description

Returns the layer object associated with the current value of the layer cyclic field.

This function should be called only if the form contains a layer cyclic field (see hiCreateLayerCyclicField).

Arguments

d_techFileId	The techfile object associated with the layers of the cyclic field.
r_form	Form containing the layer cyclic field. This form handle is returned from https://doi.org/10.21/ .

Value Returned

d_layerId	Returns the layer (database object) on successful completion.
nil	Returns nil and an error message if an error occurs.

hiGetListBoxValue

```
hiGetListBoxValue(
 o_listBox
)
=> l stringValues
```

Description

Provides the value of a list box field as a list of strings. This function is useful when the valueByPosition property of a list box field is set to non-nil, which means its value is managed and reported as a list of integers (indicating position) instead of a list of strings.

Note that the return value of this function does not retain positional information, so if the list box field has multiple identical strings that you identify by their position, the return value will not provide that information.

See the description of the ?valueByPosition argument of <u>hiCreateListBoxField</u> for more information.

Arguments

o_listBox Handle to the list box field.

Value Returned

1_stringValues Value of the list box field as a list of strings.

Reference

<u>hiCreateListBoxField</u>

hiGetScrollBarInfo

```
hiGetScrollBarInfo(
 g_formOrScrollRegion
)
=> 1 scrollbarInfo
```

Description

Provides information about the horizontal and vertical scroll bars on a form or scroll region field. You can use this information to set the position of scroll bars with the hiSetScrollBarValue function.

Arguments

```
g_formOrScrollRegion
```

Handle to the form or scroll region field.

Value Returned

```
1_scrollbarInfo A list of the following form:
 list( [nil | list( x_horzMin x_horzMax x_horzValue x_horzSliderSize)]
 [nil | list( x_vertMin x_vertMax x_vertValue x_vertSliderSize)])
```

The first element of the list provides information about the horizontal scroll bar; the second element of the list provides information about the vertical scroll bar. If the first element is \mathtt{nil} , the form or scroll region field does not have a horizontal scroll bar; if the second item in the list is \mathtt{nil} , the form or scroll region field does not have a vertical scroll bar.

 $x_horzMin$ and $x_vertMin$ are the minimum pixel position (usually 0); $x_horzMax$ and $x_vertMax$ are the horizontal or vertical pixel size of the form or scroll region field; $x_horzValue$ and $x_vertValue$ are the current values of the scroll bars; and $x_horzSliderSize$ and $x_vertSliderSize$ are the visible areas of the form or scroll region field.

Note: The maximum values for the <code>l_newValues</code> argument of the <code>hiSetScrollBarValue</code> function are

x_horzMax - x_horzSliderSize and x_vertMax - x_vertSliderSize.

Reference

<u>hiSetScrollBarValue</u>

Forms

hiGetTextFieldFit

```
hiGetTextFieldFit(
 x_rows
 x_columns
 t_font
 g_hasVerticalScrollbar
 g_hasHorizontalScrollbar
)
=> l_dimensions
```

Description

Computes and returns the pixel size needed for a multiline text field entry for a form. The value returned is based on the specified font and character extents.

For more information about multiline text fields, see https://extfield.

Arguments

x_rows	The number of rows to display assuming a horizontal scroll bar may be present.	
x_columns	The number of columns to display assuming a vertical scroll bar may be present.	
t_font	The font that will be used in the text field. It must be set to nil, causing the font to be derived from the defaults. The default is determined by the user's <code>.cdsinit</code> file. If no font is specified in <code>.cdsinit</code> , the "fixed" font will be used. Specifying a specific font name for this argument is not supported.	
g_hasVerticalScrollbar(t/nil)		
	Indicates if there should be a vertical scroll bar displayed for the field.	
g_hasHorizontalScr	ollbar (t/nil) Indicates if there should be a horizontal scroll bar displayed for	

the field.

Value Returned

1_dimensions Returns a list containing the width and height of the theoretical

text field on successful completion.

nil Return nil if an error occurs.

hiGetTopListItem

```
hiGetTopListItem(
 o_listbox
)
=> x_position / nil
```

Description

Returns the top item position of a listbox field.

Arguments

o_listbox SKILL handle to the listbox.

Value Returned

 $x_position$ The top item position of the listbox field. 1 is the first item.

nil Return nil if the listbox is invalid or if the form hasn't been

instantiated.

hiHighlightField

```
hiHighlightField(
 g_form
 s_field
 g_highlightType
)
=> t / nil
```

Description

Highlights a type-in field depending on the value of $g_highlightType$.

Highlighting is allowed for type-in fields only, as these are the fields into which invalid data might be entered, or data may be required.

To find the field, this function also searches the scroll region fields within the form or scroll region field specified as r_form . It does a depth-first hierarchical search, which means that scroll region fields within a form or scroll region field are searched before the top level of the form or scroll region field.

Arguments

g_form	Form (returned from <u>hiCreateAppForm</u> or <u>hiCreateForm</u>) or scroll region field (returned from <u>hiCreateScrollRegion</u>). Scroll region fields within the form or scroll region field are also searched.
s_field	SKILL field handle representing the field you wish to highlight. The field must be a text-entry (type-in) field only.
g_highlightType	It can be either a symbol or an integer. As a symbol, it must be error, highlight or background to set the background color to an error, highlight, or background (default) color, respectively. As an integer, it must be highlight, or highlight, or highlight.

If invalid data has been entered, error color should be specified. highlight color may be used to indicate required data. To reset the color to the original background color, background color should be used.

Value Returned

t Returns t if highlighting is set.

nil Returns nil and an error message if the highlighting is not set.

Forms

hilgnoreProp

```
hiIgnoreProp(
 s_objType
 t_propName
)
 => t / nil
```

Description

Does not display the specified property of a given object type in the Property List Editor form.

This function can be called multiple times on the same object type so that multiple properties can be ignored.

Arguments

s_objType	Symbol corresponding to the database object's objType attribute. (For example: cellView, inst, pin, lib, version.)
t_propName	Name of the property to ignore. If this property has been stored on an object of the specified $s_objType$, it is not displayed.
	Note: Object attributes cannot be ignored.

Value Returned

t	Returns t if the property is not displayed.
nil	Issues a warning and returns nil if the object type or property name is not valid.

Example

The properties *privateProp* and *ignoreMe* are not displayed when displaying the Property List Editor form for a database cellview.

```
hiIgnoreProp( 'cellView "privateProp" )
hiIgnoreProp( 'cellView "ignoreMe")
hiEditPropList( cell )
```

hilnFormApply

```
hiInFormApply(
 r_form
)
=> t / nil
```

Description

Checks whether the Apply button on a mapped form is selected.

Arguments

 r_form Name of the form.

Value Returned

t Returns t if the Apply button on a mapped form is selected.

 ${\tt nil} \qquad \qquad {\tt Returns} \, {\tt nil} \, \, {\tt if} \, \, {\tt the} \, {\tt Apply} \, {\tt button} \, {\tt is} \, \, {\tt not} \, {\tt selected} \, {\tt or} \, \, {\tt the} \, \, {\tt form} \, {\tt is} \, \, {\tt not}$

mapped.

hilnstantiateForm

```
hiInstantiateForm(
 r_form
)
=> t / nil
```

Description

Instantiates the C structure of a form from SKILL.

If a form is uninstantiated, field callbacks do not get called, since the form is simply a SKILL structure at this point. Instantiating the form gives you full form functionality, but the form will not be displayed.

Arguments

 r_form A form returned by $\underline{\texttt{hiCreateAppForm}}$ (preferably) or

hiCreateForm.

Value Returned

t Returns t if the form is instantiated.

nil Returns nil and an error message if an error occurs.

Example

This example instantiates the form myform.

hiInstantiateForm(myform) => t

hilsForm

```
hiIsForm(
 g_FormOrMenu
)
 => t / nil
```

Description

Checks whether a form or menu is a valid one.

Arguments

g_FormOrMenu Form or menu whose validity is being checked.

Value Returned

t Returns t if the form or menu is valid.

nil Returns nil if the form or menu is not valid.

hilsFormDisplayed

```
hiIsFormDisplayed(
 r_form
)
=> t / nil
```

Description

Checks whether a form is displayed.

Arguments

 r_form Form being checked for visibility.

Value Returned

t Returns t if the form is displayed.

nil Returns nil if the form is not displayed or is not instantiated.

hilsInstantiated

```
hiIsInstantiated(
 r_formOrMenu
)
=> t / nil
```

Description

Returns t if a form has been displayed at least once or a menu has been placed in a window.

Arguments

r_formOrMenu Form or menu whose validity is being checked.

Value Returned

t Returns t if the form or menu is valid.

nil Returns nil if the form or menu is not valid.

hilsInFieldCancel

```
hiIsInFieldCancel(
 )
 => r_formHandle/nil
```

Description

Query this function during a field or form callback to determine if the form is currently being cancelled (the callback may be initiated by the cancel operation). If the form is being cancelled, the form handle is returned; otherwise nil is returned.

Arguments

This function does not take any arguments.

Value Returned

 $r_formHandle$ Returns the handle to the form if the form is currently being

cancelled.

nil Returns nil if the form is not being cancelled.

hiLayerMatchCyclicStr

Description

Returns the layer cyclic value associated with the specified t_{layer} .

This is a convenience function that is used to search the specified list of iconic layer choices $(1_choices)$ for a value matching the t_layer string. This function should only be used for layer cyclic fields (see <u>hiCreateLayerCyclicField</u>).

Arguments

l_choices	List of iconic layer lists created from a call to hiCreateLayerCyclicField. This list can be retrieved from form->hiLayerField->choices.
t_layer	String representing the layer you wish to match. This string is in the form of $t_layerName$ ($t_layerPurpose$). (This format is equivalent to the fourth element of a layer iconic value.)

Value Returned

1_layerValue Returns the cyclic value of the specified layer.

hiLayerStringToLPP

```
hiLayerStringToLPP(
 d_techFileId
 t_layer
)
=> d_layerId / nil
```

Description

Returns the layer object in the specified $d_techFileID$ associated with the specified t_layer .

This function is used in conjunction with layer cyclic fields (see hiCreateLayerCyclicField).

Arguments

$d_techFileId$	The techfile object associated with the layers of the cyclic field.
t_layer	String representing the layer you wish to convert. This string is in the form of $t_layerName$ ($t_layerPurpose$). (This format is equivalent to the fourth element of a layer iconic value.)

Value Returned

d_layerId	Returns the corresponding database layer object.
nil	Returns nil if the layer is not found in the specified techfile.

Forms

hiMoveField

```
\label{eq:continuous_problem} \begin{split} &\text{hiMoveField(} \\ & & r\_2DFormOr2DMenu \\ & s\_field \\ & l\_location \\ & ) \\ & => \text{t / nil} \end{split}
```

Description

Moves the specified field to a new location. This function cannot be used for fields that have field attachments. Use hiReattachField for fields with field attachments.

Arguments

r_2DFormOr2DMenu	2D form or menu returned from hiCreateForm , or hiCreate2DMenu .
s_field	SKILL symbol representing the field in r_form you wish to move.
l_location	Location to which you want to move the field. The location is relative to the upper-left corner of the form. <i>location</i> is of the form:

```
list( x_xLoc x_yLoc ) or
x_xLoc : y_yLoc
```

The location is relative to the upper-left corner of the form.

Value Returned

t Returns t if the field is moved.

nil Returns nil and an error message if the field is not moved.

hiMoveInsBarToEnd

```
hiMoveInsBarToEnd(
 r_form
 s_field
 )
 => t / nil
```

Description

Places the cursor (insertion point) at the end of a text field, scrolling the field so the cursor is visible.

This function does *not* make the field active if it is not already so.

The field must be instantiated and must be the current field (must have input focus).

Arguments

r_form	Form containing the field where the cursor is to be placed.
s_field	Field where the cursor is placed. The field must be a type-in field (string, float, integer, list, etc.) and must exist in the specified form.

Value Returned

t	The cursor was placed at the end of the field.
nil	The field is not on the form or is not a type-in field. An error message also prints.

Example

```
hiMoveInsBarToEnd( myform 'myTypeinField) => t
```

Forms

hiOffsetField

```
hiOffsetField(
 r_2DFormOr2DMenu
 s_field
 l_offsets
)
 => t / nil
```

Description

Offsets one field from its current position. This function cannot be used for fields that have field attachments. Use hiReattachField for fields with field attachments.

Note: This routine adds the x and y offset values and the current x and y values to determine the new field position. An offset of 0 has no effect. Negative offsets may be specified, but the minimum value of the new x and y is 0. Both offset values are required.

Use this function to offset a single field. To offset more than one field, use hioffsetFields.

The form must be instantiated.

Arguments

r_2DFormOr2DMenu	Two-dimensional form or menu returned from hiCreateAppForm , hiCreateForm, or hiCreate2DMenu .
s_field	SKILL symbol representing the field in r_form you wish to offset.
l_offsets	Distance in pixels the field is set off from the current position. <i>offsets</i> is of the form:
	<pre>list(x_xOffset x_yOffset) or x_xOffset : x_yOffset</pre>

Value Returned

t Returns t if the field is offset.

nil Returns nil and an error message if the field is not offset.

Example

hiOffsetField(testform 'myField 10:20) => t

Forms

hiOffsetFields

```
hiOffsetFields(
 r_2DFormOr2DMenu
 l_fields
 l_offsets
)
 => t / nil
```

Description

Offsets several fields from their current positions. All fields are offset by the same distance $(1_offsets)$; they move as a block. This function cannot be used for fields that have field attachments. Use hiReattachField for fields with field attachments.

This routine adds the x and y offset values and the current x and y values to determine the new field position. An offset of 0 will have no effect. Negative offsets can be specified, but the minimum value of the new x and y is 0. Both offset values are required.

The form must be instantiated.

To offset only one field, use hiOffsetField.

Arguments

r_2DFormOr2DMenu	Two-dimensional form or menu returned from hiCreate2DMenu , hiCreate2DMenu.
l_fields	List representing the fields in r_form you wish to offset.
l_offsets	Distance in pixels the field is set off from the current position. offsets is of the form:
	<pre>list(x_x0ffset x_y0ffset) or x_x0ffset : x_y0ffset</pre>

Value Returned

t Returns t if the fields are offset.

nil Returns nil and an error message if the fields are not offset.

Example

hiOffsetFields(testform '(myField myField2) -10:0) \Rightarrow t

hiResizeField

```
hiResizeField(
 r_2DForm
 s_field
 l_resizeDescription
)
 => t / nil
```

Description

Changes the width, height, or *promptBox* width of a specified field. This function cannot be used for fields that have field attachments. Use hiReattachField for fields with field attachments.

Arguments

 r_2DForm

2D form returned from hiCreateForm or hiCreateForm.

s field

SKILL field handle representing the field you wish to resize.

l_resizeDescription

New dimensions, in the following form:

```
list( x width x height [x promptBoxWidth])
```

 x_width and x_height : Required. The new width and height of the field.

x_promptBoxWidth: Optional, and is considered only if a prompt exists. If this value is not specified for a field which has a prompt, the prompt box for the field does not change.

Note: For separator fields the height is ignored and the width as the length of the separator whether it is vertical or horizontal.

Value Returned

t

Returns t if the field characteristics are changed.

nil

Returns nil and an error message if the field characteristics are not changed.

hiReattachField

```
hiReattachField(
 g_formOrScrollRegion
 s_field
 l_positionalInfo
 i_fieldAttachment
)
```

Description

Reattaches a field in a two-dimensional form or scroll region that has field attachments. This function places the field according to the new position and attachment information. This function can be used only with forms or scroll regions that already have field attachments. For forms or scroll regions that do not have field attachments, use the hiMoveField, hiResizeField, hiOffsetField, and hiOffsetFields functions.

Arguments

g_formOrScrollRegion

Handle to the two-dimensional form or scroll region that contains the field you want to reattach.

 s_field

Handle to the field you want to reattach.

i_positionalInfo

The two-dimensional attributes for the field. Use the following syntax:

```
list( x:y width:height [promptBoxWidth])
```

For details about two-dimensional attributes, see <u>"Two</u> Dimensional Form Layout" on page 212.

i fieldAttachment

A bitwise OR of a list of constants. The field attachment determines how the two-dimensional attributes of a field are used to position the field in the form. This argument is valid only for two-dimensional forms. For a list of constants and details about how to use field attachments, see <u>"Field Attachments"</u> on page 214.

December 2002 370 Product Version 5.0

Value Returned

t Returns t if the field characteristics are changed.

nil Returns nil and an error message if the field characteristics are

not changed.

hiReportSelectItem

```
hiReportSelectItem(
 g_reportField
 g_itemIndex
 [g_notify]
 )
 => t/nil
```

Description

Selects an item in a report field. This function also executes the callback of the report field if you specify t as the value of the g_notify argument.

This function is the programmatic equivalent of selecting an item with the mouse or keyboard keys.

To select more than one item, use <u>hiReportSelectItems</u>; to select all items in a field, use <u>hiReportSelectAllItems</u>.

Arguments

g_reportField	The report field that contains the item.
$g_itemIndex$	The item you want to select, specified as an integer indicating the item's position in <code>?choices</code> . The first item in <code>?choices</code> is 0, the second is 1, and so on. The <code>?choices</code> argument is specified when the field is created with $\underline{\text{hiCreateReportField}}$.
g_notify	t or nil. Specify t if you want to trigger the callback procedure of the report field. Specify nil if you do not want to trigger the callback procedure.
	The default value is nil.
	For more information about the callback, see hiCreateReportField .

Value Returned

nil

t The item was selected.

December 2002 372 Product Version 5.0

The item was not selected.

Reference

 $\frac{\text{hiReportSelectItems}}{\text{hiReportDeselectItems}}, \, \frac{\text{hiReportDeselectItems}}{\text{hiReportDeselectItems}}, \, \frac{\text{hiReportDeselectAllItems}}{\text{hiReportGetSelectedItems}}, \, \frac{\text{hiReportDeselectAllItems}}{\text{hiCreateReportField}}, \, \frac{\text{hiReportDeselectAllItems}}{\text{hiReportDeselectAllItems}}, \, \frac{\text{hiReportDeselectItems}}{\text{hiReportDeselectAllItems}}, \, \frac{\text{hiReportDeselectItems}}{\text{hiReportDeselectAllItems}}, \, \frac{\text{hiReportDeselectItems}}{\text{hiReportDeselectAllItems}}, \, \frac{\text{hiReportDeselectItems}}{\text{hiReportDeselectAllItems}}, \, \frac{\text{hiReportDeselectItems}}{\text{hiReportDeselectAllItems}}, \, \frac{\text{hiReportDeselectAllItems}}{\text{hiReportDeselectAllItems}}, \,$

hiReportSelectItems

```
hiReportSelectItems(
 g_reportField
 l_itemIndexList
 [g_notify]
)
=> t/nil
```

Description

Selects items in a report field. This function also executes the callback of the report field if you specify t as the value of the g_notify argument.

This function is the programmatic equivalent of selecting items with the mouse or keyboard keys.

To select a single item, use <u>hiReportSelectItem</u>; to select all items in a field, use hiReportSelectAllItems.

Arguments

 $g_reportField$ The report field that contains the items.

l_itemIndexList

The items you want to select, specified as a list of integers indicating the items' positions in ?choices. The first item in ?choices is 0, the second is 1, and so on. You can specify a range of items as a list within the list.

For example:

```
'(1 3 6) ; selects items 1, 3, 6
'('(2 4)) ; selects items 2, 3, 4
'('(1 3) 9 11) ; selects items 1, 2, 3, 9, 11
```

The ?choices argument is specified when the field is created with hiCreateReportField.

 g_notify

t or nil. Specify t if you want to trigger the callback procedure of the report field. Specify nil if you do not want to trigger the callback procedure.

The default value is nil.

For more information about the callback, see hiCreateReportField.

Value Returned

t The items were selected.

nil The items were not selected.

Reference

 $\frac{\text{hiReportSelectItem, hiReportSelectAllItems, hiReportDeselectItem,}}{\text{hiReportDeselectItems, hiReportDeselectAllItems, hiReportGetSelectedItems, hiCreateReportField}}$

Forms

hiReportSelectAllItems

```
hiReportSelectAllItems(
 g_reportField
 [g_notify]
)
 => t/nil
```

Description

Selects all items in a report field. This function also executes the callback of the report field if you specify t as the value of the g_notify argument.

This function is the programmatic equivalent of selecting items with the mouse or keyboard keys.

To select a single item, use <u>hiReportSelectItem</u>; to select more than one item, use <u>hiReportSelectItems</u>.

Arguments

g_notify t or nil. Specify t if you want to trigger the callback procedure

of the report field. Specify nil if you do not want to trigger the

callback procedure.

The default value is nil.

For more information about the callback, see

hiCreateReportField.

Value Returned

t The items were selected.

nil The items were not selected.

Reference

hiReportSelectItem, hiReportSelectItems, hiReportDeselectItems,
hiReportDeselectItems, hiReportDeselectAllItems, hiReportGetSelectedItems,
hiCreateReportField

hiReportDeselectItem

```
hiReportDeselectItem(
 g_reportField
 g_itemIndex
 [g\_notify]
 => t/nil
```

Description

Deselects an item in a report field. This function also executes the callback of the report field if you specify t as the value of the g_notify argument.

To deselect more than one item, use hiReportDeselectItems; to deselect all selected items in a field, use hirage-portDeselectAllItems.

This function is the programmatic equivalent of deselecting items with the mouse or keyboard keys.

Arguments

g_reportField	The report field that contains the item.
g_itemIndex	The item you want to deselect, specified as an integer indicating the item's position in <code>?choices</code> . The first item in <code>?choices</code> is 0, the second is 1, and so on. The <code>?choices</code> argument is specified when the field is created with $\underline{hiCreateReportField}$.
g_notify	t or nil. Specify t if you want to trigger the callback procedure of the report field. Specify nil if you do not want to trigger the callback procedure.
	The default value is nil.
	For more information about the callback, see

Value Returned

t	The item was deselected
nil	The item was not deselected.

Reference

hiReportSelectItem, hiReportSelectItems, hiReportSelectAllItems,
hiReportDeselectItems, hiReportDeselectAllItems, hiReportGetSelectedItems,
hiCreateReportField

hiReportDeselectItems

```
hiReportDeselectItems(
 g_reportField
 l_itemIndexList
 [g_notify]
 )
 => t/nil
```

Description

Deselects items in a report field. This function also executes the callback of the report field if you specify t as the value of the g_notify argument.

To deselect a single item, use <u>hiReportDeselectItem</u>; to deselect all items in a field, use <u>hiReportDeselectAllItems</u>.

This function is the programmatic equivalent of deselecting items with the mouse or keyboard keys.

Arguments

 $g_reportField$ The report field that contains the items.

l_itemIndexList

The items you want to deselect, specified as a list of integers indicating the items' positions in ?choices. The first item in ?choices is 0, the second is 1, and so on. You can specify a range of items as a list within the list.

For example:

```
'(1 3 6) ; deselects items 1, 3, 6
'('(2 4)) ; deselects items 2, 3, 4
'('(1 3) 9 11) ; deselects items 1, 2, 3, 9, 11
```

The ?choices argument is specified when the field is created with hiCreateReportField.

 g_notify

t or nil. Specify t if you want to trigger the callback procedure of the report field. Specify nil if you do not want to trigger the callback procedure.

The default value is nil.

For more information about the callback, see hiCreateReportField.

Value Returned

t The items were deselected.

nil The items were not deselected.

Reference

 $\frac{\text{hiReportSelectItem}, \ \text{hiReportSelectItems}, \ \text{hiReportSelectAllItems},}{\text{hiReportDeselectItem}, \ \text{hiReportDeselectAllItems}, \ \text{hiReportGetSelectedItems},}$ hiCreateReportField

Forms

hiReportDeselectAllItems

```
hiReportDeselectAllItems(
 g_reportField
 [g_notify]
)
 => t/nil
```

Description

Deselects all selected items in a report field. This function also executes the callback of the report field if you specify t as the value of the g_notify argument.

To deselect a single item, use <u>hiReportDeselectItem</u>; to deselect more than one item, use <u>hiReportDeselectItem</u>;

This function is the programmatic equivalent of deselecting items with the mouse or keyboard keys.

Arguments

g_reportField	The report field.
g_notify	t or nil. Specify t if you want to trigger the callback procedure of the report field. Specify nil if you do not want to trigger the callback procedure.
	The default value is nil.
	For more information about the callback, see

Value Returned

t The items were deselected.

nil The items were not deselected.

Reference

hiReportSelectItem, hiReportSelectItems, hiReportSelectAllItems, hiReportDeselectItem, hiReportDeselectItems, hiReportGetSelectedItems, hiCreateReportField

hiReportGetSelectedItems

```
hiReportGetSelectedItems(
 g_reportField
 )
 => 1 selectedItemsIndex / nil
```

Description

Gets a list of all the items that are currently selected in a report field.

Arguments

g_reportField

The report field.

Value Returned

l_selectedItemsIndex

List of integers representing the items that are currently selected in the report field. The integers represent the positions of the selected items in ?choices. The first item in ?choices is 0, the second is 1, and so on. The ?choices argument is specified when the field is created with <a href="https://hittage.nic.google.nic.go

nil

There was an error.

Reference

hiReportSelectItem, hiReportSelectItems, hiReportSelectAllItems, hiReportDeselectItem, hiReportDeselectItems, hiReportDeselectAllItems, hiCreateReportField

Forms

hiSetButtonLabel

```
hiSetButtonLabel(
 g_Button
 g_Label
 )
 => t / nil
```

Description

Changes a button's label text or icon after the button is created. This function updates all instances of the button. You can also set the button text or icon directly with the buttonText and buttonIcon properties.

To set the button text or icon when the button is not instantiated, use the following properties:

- button->buttonText = "value"
- \blacksquare button->buttonIcon = value

To set the button text or icon after the button is instantiated, use the following properties:

- form->button->buttonText = "value"
- \blacksquare form->button->buttonIcon = value

Note: hiSetButtonLabel does not change an instance's original size.

Arguments

g_Button	The handle to the button returned by	√hiCreateButton.
9_bullon	The handle to the button returned by	y IIICI eacebuctoii.

g_Label The new label text (string) or icon.

Value Returned

t Returns t if the button label is changed.

nil Returns nil if the button label was not changed.

hiSetCallbackStatus

```
hiSetCallbackStatus(
 r_form
 g_booleanStatus
)
 => t / nil
```

Description

Overrides the removal (unmapping) of a form when the form's *OK* button is pressed.

This function can be used in the form's callback and is useful if you enter invalid form data and the application instructs you to re-enter a response.

Note: To use this function, you must set the *unmapAfterCB* flag argument to hiCreateAppForm to t.

Arguments

r_form	Form description returned from
--------	--------------------------------

g_booleanStatus

Desired status of the form, t or nil. This booleanStatus is a toggle value, and must be reset to t once it has been set to nil. The form will not be brought down until this value is reset (see below). This routine should only be used with standard forms; the user should never try to override the actions of an options form. Each form will have its initial status set (default is t) to undisplay the form when OK is pressed. This value is reset to t if the user cancels the form.

Value Returned

t Returns t on successful completion.

nil Returns nil and an error message if an error occurs.

hiSetCurrentField

```
hiSetCurrentField(
 g_form
 s_fieldName
 [g_limitSearch]
)
 => t / nil
```

Description

Makes the specified type-in field the current field (sets input focus to the field). If the field is not visible, *hiSetCurrentField* scrolls the form or scroll region field so the field becomes visible.

The fields that accept focus are determined by the <code>?fieldFocus</code> argument of the hiCreateAppForm function.

The function first searches for the field at the top level of the form or scroll region field specified. If the field is not found at the top level, all scroll region fields within the form or scroll region field are searched hierarchically. The first field that matches $s_fieldName$ is set as the current field. You can limit the search to only the top level of the form or scroll region field by specifying a non-nil value for the third argument, limitSearch.

Arguments

g_form	The form or scroll region field in which you want to set the current field.
s_fieldName	Field to be made current. If the field is not an editable text field, it is scrolled into view but not given focus.
	If the field is not found at the top-level of the form or scroll region field, all scroll region fields within the form or scroll region field are searched hierarchically. The first match is selected.
g_limitSearch	Any non-nil value. Use this argument if you want to limit the search for the field to only the top level of the form or scroll region field specified. If this argument is not used, the function first searches the top level of the form or scroll region field and then, if the field is not found, does a hierarchical search of all scroll region fields within the form or scroll region field.

Value Returned

t The field was made current (input focus was set to the field).

nil Input focus could not be set to the field.

hiSetFieldEditable

```
hiSetFieldEditable(
 r field
 g_editable
 => t / nil
```

Description

Sets the specified field editable or noneditable, in all forms where it appears.

This function should be used after the form containing the field has been created. You can also make a field editable or noneditable using:

```
form->field->editable=t/nil
```

Arguments

r_field	Field must be a text-entry (type-in) f	iel

ld returned from a field creation routine. If the field is already placed in a form, the field

must be specified through the form handle, that is,

form->field

If set to nil, the field is read-only; setting editable to t g_editable

makes the field editable. Read-only fields can accept focus through tabbing or clicking the mouse only if the ?fieldFocus argument of hiCreateAppForm is set to 'allTypein. For more information, see hiCreateAppForm. On eight-plane displays, the text entry area of non-editable fields is greyed out

and the field prompt is stippled.

Value Returned

Returns t if the editable flag is set. t

nil Returns nil and an error message if the editable flag is not set.

hiSetFieldEnabled

```
hiSetFieldEnabled(
 g_field
 g_enabled
)
=> t / nil
```

Description

Enables or disables a form field. A disabled field is greyed-out. This function updates all instances of the field. You can use hiSetFieldEnabled with all types of fields except scroll region fields and separator fields.

You can also enable or disable a field with the following property:

```
form->field->enabled = t / nil
```

To enable or disable buttons on a form, use <u>hiSetFormButtonEnabled</u>.

Arguments

g_field	Handle to field returned from functions that create fields.
g_enabled	t or nil. If you specify t, the field is enabled; if you specify nil, the field is disabled, that is, greyed-out.

Value Returned

t	Returns t if the field was changed according to your specification.
nil	Returns nil if the field was not changed.

December 2002 388 Product Version 5.0

hiSetFormButtonEnabled

```
hiSetFormButtonEnabled(
 r form
 s_buttonSym
 g enabled
 => t / nil
```

Description

Enables or disables a button on a form. To enable or disable fields on a form, use the hiSetFieldEnabled function.

Arguments

r form

	<u> </u>
s_buttonSym	Button symbol.
g_enabled	t or nil. If you specify t, the button is enabled; if you specify

nil, the button is disabled, that is, greyed-out.

Form handle returned by hiCreateAppForm.

Value Returned

Returns t if successful. t Returns nil if there was an error. nil

Examples

```
hiSetFormButtonEnabled( myForm 'Apply nil)
hiSetFormButtonEnabled( myForm 'Prev nil)
hiSetFormButtonEnabled( myForm 'Help nil)
```

Forms

hiSetFormBlock

```
hiSetFormBlock(
 r_form
 [g_blockUpdates]
 [g_unmanage]
 )
 => t / nil
```

Description

Prevents time-consuming multiple updates to a form during multiple changes (such as adding, deleting, moving, or resizing elements). You can also blank out the form during extensive changes. Updates are blocked until you call $hiSetFormBlock(r_form nil)$ or $hiUpdateFormBlock(r_form)$.

Note: Use the hiSetFormBlock function only if you are making extensive changes to a form.

Arguments

r_form	Handle to the form, returned by hiCreateAppForm .
g_blockUpdates	t or nil. Specify t to block updates to the form. Specify nil to reset the form to allow updates. You can also reset the form with the ${\tt hiUpdateFormBlock}$ function.
g_unmanage	t or nil. Specify t to blank out the form during extensive changes. Specify nil when you reset the form to allow updates. You can also reset the form with the $\underline{\text{hiUpdateFormBlock}}$ function.

Value Returned

t Returns t unless r_{form} is not valid. nil Returns nil if r_{form} is not valid.

Example

```
hiSetFormBlock( r_form t)
<add/delete/move/resize functions>
hiSetFormBlock( r_form nil)
```

hiSetFormHighlights

```
hiSetFormHighlights(
 g_form
 g_highlightType
)
 => t / nil
```

Description

Highlights all type-in fields for form, depending on the value of highlightType.

Highlighting is allowed for type-in fields only, as these are the fields into which invalid data might be entered, or data may be required.

To find type-in fields, the function searches the form or scroll region field specified as r_form . It also does a hierarchical search of all scroll region fields within the form or scroll region field.

Arguments

g_form	Form or scroll region field.
g_highlightType	It can be either a symbol or an integer. As a symbol, it must be error, highlight, or background to set the background color to an error, highlight, or background (default) color, respectively. As an integer, it must be highlight, or highlight, or highlight.

Value Returned

t	Returns t if the highlighting flag is set.
nil	Returns nil and an error message if the highlighting flag is not set.

hiSetFormMinMaxSize

```
hiSetFormMinMaxSize(
 r_form
 g_minSize
 g_maxSize
)
 => t / nil
```

Description

Sets the minimum or maximum size of the form. The size excludes the window manager's title and border.

Arguments

r_form	Form whose minimum or maximum size you want to set.
g_minSize	Minimum size of the form, specified as a list of width and height or width: height; or nil.
g_maxSize	Maximum size of the form, specified as a list of width and height or width: height; or nil.

Value Returned

nil Returns nil if there was an error.

hiSetFormName

```
hiSetFormName(
 r_form
 t_newTitle
)
 => t
```

Description

Changes the form's title (which is displayed in the window frame banner). The function can be called by its alias hiChangeFormTitle.

Arguments

 r_form Form whose title is being changed.

t_newTitle New title.

Value Returned

t Returns t after the title is changed.

Reference

<u>hiChangeFormTitle</u>

Forms

hiSetFormPosition

Description

Sets the default initial location for forms displayed without an explicit location argument.

It will always be overriden by specifying a location to https://hipsplayForm.

Note: If the user has set the formPlacement resource to something other than the default, this location is not used.

The default value can be set in your .Xdefaults file with the line

```
Opus.formPlacement: default
```

or by setting the formPlacement property of the Command Interpreter Window to "default" with the line

hiGetCIWindow()=>formPlacement="default"

Arguments

1_location Location being specified. This must be a list of two integers.

Value Returned

t Returns t if the form position is set.

nil Returns nil and an error message if an error occurs.

hiSetFormSize

```
hiSetFormSize(
 r_form
 l_size
)
 => t / nil
```

Description

Resizes a form programmatically.

Arguments

r_form	Handle to the form,	which is returned by	/hiCreateAppForm.
--------	---------------------	----------------------	-------------------

1_size New size of the form, specified as width: height or a list of

width and height.

Value Returned

t The form was resized.

nil The form could not be resized.

hiSetFormToDefaults

```
hiSetFormToDefaults(
 r_form
)
=> t / nil
```

Description

Sets each field in the form to its default value.

Callbacks for the fields will be called if this results in the value of a field changing.

Arguments

 r_form Form to reset.

Value Returned

t Returns t if the default values are set.

nil Returns nil and an error message if an error occurs.

hiSetInsertionPosition

```
hiSetInsertionPosition(
 g_form
 s_field
 x_newPosition
)
=> t / nil
```

Description

Resets the position of the insertion cursor in a type-in field. You can use the hiGetInsertionPosition function to get the current position of the cursor.

Arguments

g_form	Handle to the form,	which is returned by	/hiCreateAppForm.

 s_field Symbol name of the field.

 $x_newPosition$ The new position of the insertion cursor, specified as an integer.

The beginning of the field is 0, the first character in the field is 1, and so on. If you specify a number higher than the last character

in the field, the cursor is placed at the last character.

Value Returned

t The position of the insertion cursor was changed.

nil The position of the insertion cursor could not be changed.

Reference

<u>hiGetInsertionPosition</u>

hiSetLayerCyclicValue

```
hiSetLayerCyclicValue(
 d_techFileId
 l_lpp
 r_form
)
=> t / nil
```

Description

Sets the current value of the layer cyclic field.

This function should only be called if the form (r_form) contains a layer cyclic field (see <u>hiCreateLayerCyclicField</u>).

Arguments

$d_techFileId$	The techfile object associated with the layers of the cyclic field.
1_1pp	List containing the layer name (or number) and purpose. This layer must exist in $d_techFileId$. (This argument is what is specified as the second argument to dbGetLayer.)
r_form	Form containing the layer cyclic field. This form handle is returned from https://doi.org/10.1501/journal.com/

t	Returns t if the value is set.
nil	Returns nil and an error message if an error occurs, or if the layer-purpose pair is not found in the techfile.

Forms

hiSetScrollBarValue

```
hiSetScrollBarValue(
 g_formOrScrollRegion
 l_newValues
)
=> l_values
```

Description

Sets the horizontal and vertical scroll bars in a form or scroll region field to the position you specify, therefore allowing you to display a specific part of the form or scroll region field programmatically. Use hiGetScrollBarInfo to get information about the form or scroll region field's scroll bars before you use this function.

Arguments

g_formOrScrollRegion

Handle to the form or scroll region field.

l_newValues

The new values, in pixels, for the scroll bars. Use the following syntax for *l_newValues*:

```
list( [nil | x_horzValue] [nil | x_vertValue]
)
```

The first element of the list is the new pixel value for the horizontal scroll bar or nil to leave the horizontal scroll bar position unchanged. The second element of the list is the new pixel value for the vertical scroll bar or nil to leave the scroll bar position unchanged.

To get the minimum and maximum limits for $x_horzValue$ and $x_vertValue$, use the <u>hiGetScrollBarInfo</u> function. The minimum value is usually 0. The maximum value is the size of the form or scroll region field minus the slider size (the visible part of the form or scroll region field).

If you provide a value that is less than the minimum, the minimum value is used. If you provide a value that is more than the maximum (the size of the form or scroll region field minus the slider size), the maximum value is used.

If the vertical or horizontal scroll bar is not visible, the new value for that scroll bar is not set.

Value Returned

l_values

The scroll bar values in the following form:

```
list( [nil | x_newHorzValue] [nil |
x_newVertValue])
```

The first element of the list is the new position of the horizontal scroll bar or nil if the scroll bar is not visible. The second element of the list is the new position of the vertical scroll bar or nil if the scroll bar is not visible.

Reference

hiGetScrollBarInfo

hiSetTopListItem

```
hiSetTopListItem(
 r_listBoxField
 x_itemPosition
)
 => t / nil
```

Description

Sets the first visible item in a list box field to the specified position $(x_itemPosition)$. A position value of 1 indicates the first item, a position value of 2 indicates the second item, and so on. A value of 0 (zero) specifies the last item in the list.

This function is only used with the list box fields in forms.

Arguments

$r_listBoxField$	List box field to reset.

 $x_itemPosition$ The position of the item that is made the first visible item.

t	Returns t on successful completion.
nil	Returns nil if the position is not within the specified range.

hiSetListItemVisible

```
hiSetListItemVisible(
 o_listBoxField
 x_position
)
=> t/nil
```

Description

Brings the specified list box item into view in the list box. Takes a list box field of a form as the first argument and the numeric position of the item you want to bring into view as the second argument. If the numeric position specified is 0 or less than 0, the last item in the list is scrolled into view.

Arguments

o_listBoxField	The list box field.
x_position	Numeric position of the list box item you want to bring into view. The first item is represented by 1. If $x_position$ is 0 or less than 0, the last item in the list is scrolled into view.

t	Always returns t , except when $x_position$ is greater than the number of items in the list box.
nil	Returns nil if $x_position$ is greater than the number of items in the list box.

hiSetListItemCenter

```
hiSetListItemCenter(
 o_listBoxField
 x_position
)
 => t/nil
```

Description

Brings the specified list box item into view in the center of the list box, if possible. Takes a list box field of a form as the first argument and the numeric position of the item you want to bring into view as the second argument.

If the numeric position specified is 0 or less than 0, the last item in the list is scrolled into view.

Note: If you specify the first or last item in the list, white space is never created above or below the item to bring it into the center of the list box.

Arguments

o_listBoxField	The list box field.
x_position	Numeric position of the list box item you want to bring into view. The first item is represented by 1. If $x_position$ is 0 or less than 0, the last item in the list is scrolled into view.

t	Always returns t, except when $x_position$ is greater than the number of items in the list box.
nil	Returns nil if $x_position$ is greater than the number of items in the list box.

hiShowFieldBorders

```
hiShowFieldBorders(
 g_onOrOff
 )
 => t / nil
```

Description

Displays or hides borders around form fields. Used as a debugging aid to avoid overlapping fields when laying out forms.

The default value of the flag is nil. The argument g_onOrOff can be any non-nil value or nil. If the argument is is non-nil, the function sets a global flag that causes borders to be drawn around fields in a form when that form is instantiated. Once a form has been instantiated, the borders remain drawn or undrawn until the form is deleted and re-created.

The color used for drawing the borders is controlled by the X resource Opus.borderColor.

Arguments

g_onoroff State of the field borders. Valid values:

Any non-nil value: borders on

nil: borders off

Value Returned

t Returns t if the value passed in is non-nil.

nil Returns nil if the value passed in is nil.

hiStoreFormLocation

```
hiStoreFormLocation(
 s_formName
 l_location
)
 => t
```

Description

Stores a form's location coordinates so that the form can be restored later to the same position.

This function stores the name and associated xy position of a form in an internal table. The function $\underline{\mathtt{hiDisplayForm}}$ accesses this information prior to displaying the form. The location is updated when the form is moved so that the form does not go back to its old location when closed and reshown. The information stored overrides any positional information specified in the $\underline{\mathtt{hiDisplayForm}}$ function.

This function is primarily for restoring a saved session.

Arguments

s_formName	Name or base name of the form whose location is to be stored.
	This argument can contain either the form name or the base
	name passed by the argument in the

1_location Coordinates to be stored for the specified form.

Value Returned

t The location of the form is stored successfully.

hiUpdateFormBlock

```
hiUpdateFormBlock(
 r_form
)
=> t / nil
```

Description

Used to reset a form if you have blocked multiple updates with the hiSetFormBlock function. Calling hiUpdateFormBlock(r_form) is equivalent to calling hiSetFormBlock(r_form nil).

Note: Use the <u>hiSetFormBlock</u> and hiUpdateFormBlock functions only if you are making extensive changes to a form.

Arguments

 r_form Handle to the form you want to reset.

Value Returned

t Returns t unless r_{form} is not valid.

nil Returns nil if r_form is not valid.

Programming Samples

This section includes several programming samples for creating forms.

File Form: Creating String Fields

This sample creates a form with a single string field. The user types the name of a file in the File Name field. The callback checks whether the file exists. If the file exists, the form callback displays it in a Show File window.


```
;;; creating the File Name field
trFileNameField = <u>hiCreateStringField(</u>
 'trFileNameField
 ?name
 "File Name"
 ?prompt
 ?defValue ".cshrc"
 ?callback "trDoFieldCheckCB( hiGetCurrentForm() )"
 ?editable t
;;; checking if the file exists
procedure( trDoFieldCheckCB( theForm )
 if( isFile( theForm->trFileNameField->value )
 then
 println("File exists")
 println("File Does Not Exist--Try Again")
 nil
 ) ;if
 ) ; procedure
;;; creating the form
trFileForm = hiCreateAppForm(
 ?name
 'trFileForm
 ?formTitle
 "File Form"
 'trFileFormCB
 ?callback
 ?fields
 list( trFileNameField )
 ?unmapAfterCB t
procedure( trFileFormCB( theForm )
 if( trDoFieldCheckCB( theForm )
```

Form Fields: Creating Fields in a Form

The following sample displays different types of fields in a form.


```
;;; creating the list of items in the cyclic field
trCyclicList = '(
 "1" "2" "3" "4" "5" "6" "7" "8" "9" "10"
 "11" "12" "13" "14" "15" "16" "17" "18" "19" "20" "21" "22"
;;; creating the cyclic field
trCyclicField = hiCreateCyclicField(
 ?name
 'trCyclicField
 "Cycle Through: "
 ?prompt
 trCyclicList
  ?choices
 ?value
 "7"
 ?defValue
 ?callback
 "println"
;;; creating the boolean button field.
;;; The callback for the trBooleanButton field dynamically retrieves the new value
;;;of the field and embeds it in a message
trBooleanButton = hiCreateBooleanButton(
 'trBooleanButton
 ?name
 ?buttonText
 "Boolean"
  ?value
 t
 ?defValue
 nil
 ?callback
 "println( hiGetCurrentForm()->trBooleanButton-> value )"
;;; creating the button box field
trButtonBoxField = hiCreateButtonBoxField(
  ?name
 'trButtonBoxField
 ?prompt
 "Button Box"
 '("Do a" "Do b" "Do c")
  ?choices
 ?callback '("println( 'a )" "println( 'b )" "println( 'c)" )
;;; creating the radio field.
;;; The callback for the trConeRadioField field dynamically retrieves the new value
```

```
;;; of the field and imbeds it in a message
trConeRadioField = <u>hiCreateRadioField</u>(
 ?name
 'trConeRadioField
 "Cone Size: "
 ?prompt
 ?choices list( "small" "medium" "large" )
 "small"
 ?value
 ?defValue "large"
 ?callback '( "printf( \"\n%s cone chosen \" hiGetCurrentForm()
->trConeRadioField->value )" )
;;; creating the scale field
trScaleField = <u>hiCreateScaleField(</u>
 'trScaleField
 ?name
 ?prompt
 "Slide "
 500
 ?value
 ?defValue 250
?callback "println(\"scale changed \")"
 ?range 0:750
;;; creating the label field
trLabelField = <u>hiCreateLabel</u>(
 'trLabe\overline{\mathsf{LF}}ield
 "Label"
 ?labelText
 ?justification CDS_JUSTIFY_RIGHT
;;; creating the form
<u>hiCreateAppForm</u>(
 ?name 'trSampleForm
?formTitle "Sample Form"
 ?callback "println( 'FormAction )"
 ?fields
 list(
 trCyclicField
 trBooleanButton
 trButtonBoxField
 trConeRadioField
 trScaleField
 trLabelField
 ?unmapAfterCB
 ) ; hiCreateAppForm
;;; displaying the form
hiDisplayForm( trSampleForm )
```

Window Form: Creating an Application

The following sample creates a form that allows the user to change the title or size of a given window.


```
;;; retrieving the height of the bounding box
procedure( trGetBBoxHeight( bBox )
 let( ( ll ur lly ury )
 11 = lowerLeft( bBox )
 lly = yCoord( ll )
 ur = upperRight( bBox )
 ury = yCoord( ur )
 ury - 11y
 ) ; let
 ) ; procedure
;;; retrieving the width of the bounding box
procedure( trGetBBoxWidth( bBox )
 let( ( ll ur llx urx )
 11 = lowerLeft( bBox )
 llx = xCoord(ll)
 ur = upperRight( bBox )
 urx = xCoord( ur )
 urx - 11x
 ) ; let
 ) ; procedure
;;; retrieving the window height
procedure( trGetWindowHeight( wid )
 trGetBBoxHeight( <u>hiGetAbsWindowScreenBBox</u>( wid ) )
 ) ; procedure
;;; retrieving the window width
procedure( trGetWindowWidth( wid )
 trGetBBoxWidth( hiGetAbsWindowScreenBBox( wid ) )
 ) ; procedure
;;; resizing the window to the given bounding box
procedure( trResizeWindow( @key ( id hiGetCurrentWindow() ) ( height nil ) ( width
nil ) )
 let( ( bBox ll ur llx lly urx ury urNew )
 bBox = hiGetAbsWindowScreenBBox( id )
 11 = lowerLeft( bBox )
 ur = upperRight( bBox )
```

Forms

```
llx = xCoord( ll )
lly = yCoord( ll )
 urx = xCoord( ur )
 ury = yCoord( ur )
 unless( height height = ury - lly )
 unless( width width = urx - llx )
 urNew = llx + width : lly + height
 hiResizeWindow( id list( ll urNew ) )
 id
 ) ; let
 ) ; procedure
;;; creating a form that acts upon the window with the
;;; window id (wid)
procedure( trCreateWindowForm( wid )
 let( ( nameField heightField widthField theFormSymbol theForm )
 nameField =
 hiCreateStringField(
 ?prompt "Name"
 ?name 'nameField
 ?value hiGetWindowName( wid )
 ?defValue hiGetWindowName( wid )
 ?callback "println( 'nameField )"
 heightField =
 <u>hiCreateScaleField</u>(
 ?prompt "Height"
 ?name 'heightField
 ?value trGetWindowHeight( wid )
 ?defValue trGetWindowHeight( wid )
 list( 0 yCoord( hiGetMaxScreenCoords()))
 ?callback "println( 'heightField )"
 widthField =
 hiCreateScaleField(
 ?prompt "Width"
 ?name 'widthField
 ?value trGetWindowWidth( wid )
 ?defValue trGetWindowWidth( wid )
 ?range list( 0 xCoord( hiGetMaxScreenCoords()) )
 ?callback
 "println( 'widthField )"
 ;;; specifying a unique symbol to allow multiple
 ;;; instances of the form to be active at a single
 theFormSymbol = gensym( 'WindowForm )
 ;;; building the form's data structure
theForm =
 hiCreateAppForm(
 ?name theFormSymbol
```

Forms

```
?formTitle sprintf( nil "%L" wid )
 ?callback "trWindowFormCB( hiGetCurrentForm())"
 ?fields list( nameField heightField widthField)
 ?unmapAfterCB t
 ;;; associating the wid with the form via a user
 ;;; defined slot
 theForm->wid = wid
 theForm ;;; the return value
 ) ; let
 ) ; procedure
;;; The following callback for the form handles the
;;; renaming and resizing of the window.
procedure( trWindowFormCB( theForm )
 let( ( wid newName newHeight newWidth )
 ;;; picking up the current form values
 wid = theForm->wid
 ;;; user specified slot linking the form to the window
 newName = theForm->nameField->value
 ;;; accessing the current hightField
 newHeight = theForm->heightField->value
 ;;; accessing the current widthField
 newWidth = theForm->widthField->value
 ;;; setting the window name
 hiSetWindowName( wid newName )
 ;;; resizing the window
 trResizeWindow(
 ?id wid
 ?height newHeight
 ?width newWidth
 ) ; trResizeWindow
 ;;; the return value
 ) ; let
 ) ; procedure
```

Testing Your Application

To test your application using the CIW, type:

```
wf1 = trCreateWindowForm( window(1))
hiDisplayForm(wf1)
```

After the form is displayed, change the values of the Height and Width fields and type a new title for the CIW in the Name field. Select the Apply button to see the changes in the title and size of the CIW.

List Editor: Creating List Box Fields

The following sample shows you how to include a list box in a form. The user can rearrange the items of the list box by selecting the Move Up or Move Down buttons.


```
;;; The following procedures returns a copy of aList
;;; with elem swapped one position closer to the top
;;; of the list. == aList if elem is already on top
;;; of the list.
procedure( trSwapElementTowardTop( elem aList )
 cond(
 (!aList nil)
 ( elem == car( aList )
 aList ) ;;; already the first item
 ( elem == cadr( aList )
 ( ,elem ,car( aList ) ,@cddr( aList ))
 ( t
 cons(
 car( aList )
 trSwapElementTowardTop( elem cdr( aList ))
 ) ; t
 ); cond
 ) ; procedure
trSwapElementTowardTop( 1 nil )
trSwapElementTowardTop( 1 '( 1 )
trSwapElementTowardTop( 1 '( 1 2 ) )
trSwapElementTowardTop( 1 '( 2 1 ) )
trSwapElementTowardTop( 1 '( 2 1 3 4 ) )
trSwapElementTowardTop( 1 '( 2 3 4 1 ) )
trSwapElementTowardTop( 1 '( 2 1 3 4 ) )
* /
;;; The following procedure returns a copy of aList with
;;; elem swapped one position closer to the bottom of
;;; the list.==aList if elem is already on the bottom of
;;; the list.
procedure( trSwapElementTowardBottom( elem aList )
 cond(
```

Forms

```
(!aList nil)
 ( length( aList ) == 1 aList )
 ( elem == car( aList )
 ( ,cadr( aList ) ,elem ,@cddr( aList ))
 )
 ( t
 cons(
 car( aList )
 trSwapElementTowardBottom( elem cdr( aList ))
 ) ; t
 ); cond
 ) ; procedure
trSwapElementTowardBottom( 1 nil )
trSwapElementTowardBottom( 1 '( 1 ) )
trSwapElementTowardBottom( 1 '( 1 2 ) )
trSwapElementTowardBottom( 1 '( 2 1 ) )
trSwapElementTowardBottom( 1 '( 2 1 3 4 ) )
trSwapElementTowardBottom( 1 '( 2 3 4 1 ) )
* /
;;; The following procedure returns a list build using the
;;; elements of aList as indices into anAssocList. It looks
;;; up each element of aList in anAssocList to determine the
;;; element to include in the result.
procedure( trReorderList( anAssocList aList )
 foreach( mapcan item aList
 list( cadr( assoc( item anAssocList )) )
 ); foreach
 ) ; procedure
;;; A list box field can only display text strings.
;;; Since trListEditor should work on any list, the
;;; code should translate back and forth from a data
;;; item X to its print representation returned by
;;; sprintf( nil "%L"X).
procedure( trListEditor Choices( aList )
 foreach( mapcar item aList
 sprintf( nil "%L" item )
 ) ; foreach
 ) ; procedure
;;; The following procedure recovers the underlying items
;;; from their print representations.
procedure( trListEditor_AssocList( aList )
 foreach( mapcar item aList
 list( sprintf( nil "%L" item ) item )
 ) ; foreach
 ) ; foreach
procedure( trListEditor( aList )
 let( ( listBoxField buttonBoxField aListChoices theForm moveUpButton
moveDownButton )
 listBoxField = hiCreateListBoxField(
 ?name 'trListBoxField
 ?prompt "Items"
 ?choices trListEditor Choices( aList )
```

Forms

```
?numRows min( length( aList ) 10 )
 ;;; creating the Move Up button
 moveUpButton = hiCreateButton(
 ?name 'trMoveUpButton
 ?buttonText "Move Up"
 ?callback "trListEditorCB( hiGetCurrentForm()
'MoveUp )"
 ;;; creating the Move Down button
 moveDownButton = hiCreateButton(
 ?name 'trMoveDownButton
 ?buttonText "Move Down"
 ?callback "trListEditorCB( hiGetCurrentForm() 'MoveDown)"
 ;;; creating the Delete button
 deleteButton = hiCreateButton(
 ?name 'trDeleteButton
 ?buttonText "Delete"
 ?callback "trListEditorCB( hiGetCurrentForm() 'Delete )"
 )
 ;;; creating the form
 theForm = hiCreateAppForm(
 ?name gensym( 'trListEditor )
 ?formTitle "List Editor"
 ?fields list( listBoxField moveUpButton moveDownButton deleteButton )
 ?callback "trListEditorCB( hiGetCurrentForm()
'Apply )"
 theForm->trListEditor_AssocList = trListEditor_AssocList( aList )
 ;;; displaying the form
 hiDisplayForm( theForm )
 ) ; let
 ) ; procedure
procedure( trListEditorCB( theForm theAction )
 prog( ( selectedItem choices )
 selectedItem = car( theForm->trListBoxField->value )
 when(!selectedItem
 printf( "You haven't selected an item yet\n" )
 return( nil )
 ) ; when
 choices = theForm->trListBoxField->choices
 case( theAction
 ( MoveUp
 theForm->trListBoxField->choices =
trSwapElementTowardTop(
 selectedItem
 ;;; selected element
 choices
 ;;; within list of items
 theForm->trListBoxField->value = list(
selectedItem )
 ) ; MoveUp
 ( MoveDown
 theForm->trListBoxField->choices =
trSwapElementTowardBottom(
```

```
Item ;;; selected element ;;; within list of items
 selectedItem
 theForm->trListBoxField->value = list(
selectedItem )
 ) ; MoveDown
 ( Delete
 theForm->trListBoxField->choices = remove(
 selectedItem ;;; selected element
 choices
 ;;; from list of items
 ) ; remove
 ;;; no selection
 ) ; Delete
 ( Apply
 println( theForm->trListEditor_result =
trListEditor_ReorderList( theForm ))
 ) ; Apply
 ( t
 error( "Unsupported action: %L" theAction )
 ) ; t
 ) ; case
 ) ; let
 ) ; procedure
procedure( trListEditor_ReorderList( theForm )
 let( ( assocList choices )
 assocList = theForm->trListEditor_AssocList
 choices = theForm->trListBoxField->choices
 trReorderList( assocList choices )
 ) ; let
 ) ; procedure
```

Testing Your Application

To test your list editor, type:

```
Z = trListEditor('(123))
```

After the form is displayed, rearrange the list box by moving the items up or down.

File Browser: Creating Multiline Text Fields

The following sample uses a multiline text field to display the contents of a given file.


```
procedure( trMoreFile( )
 let( ( fileNameField fileContentsField theForm )
;;; creating the File Name string field
 fileNameField = <u>hiCreateStringField(</u>
 ?name 'trFileNameField
 ?prompt "File Name"
 ?defValue ".cshrc"
 ?callback "trMoreFileCB( hiGetCurrentForm() 'trFileNameField )"
;;; creating the Contents multiline text field for
;;; viewing the file
 fileContentsField = hiCreateMLTextField(
 ?name 'trMLTextField
 ?prompt "Contents"
 ?defValue ""
 ?editable t ;; so users can edit the file
;;; creating the form
 theForm = <u>hiCreateAppForm</u>(
 ?name gensym( 'trMoreFile
 ?formTitle "File Browser"
 ?callback "trMoreFileCB(hiGetCurrentForm() 'apply)"
 ?buttonLayout
 'ApplyCancelDef
 ?fields
 list( fileNameField fileContentsField )
 hiDisplayForm( theForm )
 ) ; let
 ) ; procedure
procedure( trMoreFileCB( theForm actionOrField )
 case( actionOrField
 ;;; checking if the file exists
 ( trFileNameField
```

Forms

```
if( isFile( theForm->trFileNameField->value )
 println("File exists")
 else
 println("File Does Not Exist--Try Again")
 nil
 ) ;if
 )
 (apply
 when( trMoreFileCB( theForm 'trFileNameField )
 theForm->trMLTextField->value =
 trReadFileIntoString(
theForm->trFileNameField->value )
 ) ; when
 ( t
 error( "Illegal action or unknown field: %L" actionOrField )
 ); case
 ) ; procedure
;;; The following procedure returns a list of the lines
;;; in the file in the correct order
procedure( trReadFile( pathname )
 let( ( inPort nextLine allLines )
 inPort = infile( pathname )
 when( inPort = infile( pathname )
 while( gets( nextLine inPort )
 allLines = cons( nextLine allLines )
 ); while
 close( inPort )
 ); when
 reverse( allLines )
 ) ; let
 ) ; procedure
;;; reading the entire file into a single string
procedure( trReadFileIntoString( pathname )
 let( ( allLines )
 allLines = trReadFile( pathname )
 when( allLines apply( 'strcat allLines ) )
 ) ; let
 ) ; procedure
```

Testing Your Application

To test your file browser, type:

trMoreFile

After the file browser is displayed, type the name of an existing file and press Apply to view the file.

8

Windows

The following topics are discussed in this chapter:

- Window Management on page 422
- Window Functions on page 424
- <u>Viewing Functions</u> on page 489
- Splash Screen Functions on page 509

Windows

Window Management

A window is a rectangular area on the screen that lets you view graphical output. Client applications can display overlapping, nonoverlapping, and nested windows. A window can be displayed on one or more screens and on one or more hardware platforms.

Note: The functions specified in this chapter are not available in Concept SKILL.

All windows have

- Border width of zero or more pixels
- Optional background
- Input mask
- Event suppression mask
- Property list

You can specify the window border and banner colors.

All windows except the root have a parent and are clipped by their parent window. If a window is stacked on top of another window, it obscures that other window for the purpose of input and output. Attempts to output to the obscured area of a window are not successful, and input events (for example, pointer motion) are not generated for the obscured area.

Output to a window is always clipped to the inside of the window. Therefore, graphics operations never affect the window border. Borders are added to the window size specified.

An external (separate process) window manager can override your choice as to size, border width, and position for a window. Your program must use the actual size and position of the top window that is reported when the window is first mapped. The window manager can also be used for window movement, resizing, iconifying, and so forth.

Each application can create its own window to be used to identify the application and to serve as a work space for graphics output and user interaction. When a window is created and displayed, a unique window number is generated and displayed in the right corner of the banner. A menu bar on the left side of the window banner can contain user-defined pulldown menus. Each window also contains a *Help* button, displayed to the left of the window number.

Although there might be several application windows open on the screen at the same time, there is only one current window—the window where the last command was executed. Depending on how the window focus mechanism is set, the current window can be set by moving the cursor into a window or by clicking the mouse button in a window (see hitfocusToCursor).

The active window is indicated by a colored window number or a colored label banner if it exists. All inactive windows have background colored banners. More than one window can display graphics at one time; however, only the current window receives user interaction. The Command Interpreter Window can never be set as the current window.

Window Functions

This section describes the functions available for manipulating windows.

getCurrentWindow

The getCurrentWindow function has been replaced by the hiGetCurrentWindow function.

${\tt getMaxScreenCoords}$

The getMaxScreenCoords function has been replaced by the hiGetMaxScreenCoords function.

Windows

hiGetDbuPoint

```
hiGetDbuPoint(
 w_window
)
 => 1 point / nil
```

Description

Returns the current location of the pointer, or nil if the pointer is not within the drawable area of the window.

If the pointer is currently over another window that obscures the window in question, it is considered within the bounds of the window if it would be in the window if the window were on top.

Before returning the current location of the pointer, hiGetDbuPoint calls the appropriate transform and adjust procedures.

Arguments

w window Window ID.

Value Returned

1_point Location of the pointer in database units.

nil Returns nil if the pointer is not within the drawable area of the

window.

Reference

hiGetDrawThruDelta, hiGetDbuPoint, hiGetScreenPoint

hiGetDrawThruDelta

```
hiGetDrawThruDelta( ) => x_delta
```

Description

Returns the minimum number of pixels that the pointer must move before a drag (also known as DrawThru) is recognized as having been started if a mouse button is held down.

This value is also the maximum number of pixels that the pointer can be moved between two successive clicks for those clicks to be recognized as a double click.

Arguments

None.

Value Returned

 x_delta

Minimum number of pixels the pointer must move.

Reference

hiGetDbuPoint, hiGetScreenPoint

Windows

hiGetScreenPoint

```
hiGetScreenPoint(
 w_window
)
=> l point / nil
```

Description

Returns the current location of the pointer, or nil if the pointer is not within the drawable area of the window.

Location is given in pixels relative to the upper left corner of the drawable area.

If the pointer is currently over another window that obscures the window in question, it is considered within the bounds of the window if it would be in the window if the window were on top.

Arguments

w_window ID of the window.

Value Returned

1_point Location of the pointer in pixels relative to the upper left corner

of the drawable area.

nil Returns nil if the pointer is not within the drawable area of the

window.

Reference

hiGetDrawThruDelta, hiGetDbuPoint

Windows

hiOpenWindow

Description

Creates and displays a window.

Note: This function is not available in Concept SKILL.

After this window has been created, it becomes the current window.

If you do not want this window ever to become the current window, you can set the window property neverCurrentWindow to t:

```
window->neverCurrentWindow = t
```

When this property is set on a current window, the current window will be reset to the **last** current window or to another open window. If another window cannot be found, the current window will be reset to nil.

Setting this property can affect previously saved replay files that contain this window, and these log files might not replay correctly.

Arguments

1_boxSpec

Lower left and upper right corners of the window in screen coordinates (assuming 0:0 to be the lower left corner of the screen). The 'default and 'interactive symbols are also acceptable values for the $l_boxSpec$ argument. An icon position can also be specified ($l_iconPosition$).

Windows

If $l_boxSpec$ is nil, either you are prompted with a rubberbanding box to enter a window size, or a default size is used, depending upon the value of the global variable hivWinStyle.

t_widgetType

One of the following strings: graphics, text, encap, form, browser, or none (plot windows) representing the type of window widget to be created. If widgetType is not specified, the default is graphics.

t_applicationType

String representing the window application type or name. This string is also used as the window's bindkey prefix. If not specified, t_applicationType defaults to "".

l_menus

List of menus to appear in the window banner. Each menu should be either the value returned from a call to hiCreatePulldownMenu or the menu symbol representing that value. These menus are placed from left to right on the window banner in the order listed. A maximum of 20 menus can be placed on each window. Each menu can be placed only once on a window banner.

l_labels

List of strings to appear in the label banner. These labels are placed from left to right on the label banner in the order listed. A maximum of 4 labels can be placed on each window.

t_helpString

String used as one of the keywords that Help logic uses when it is constructing the names of the various help files and/or help symbols searched for in the help files. If you do not specify this argument or specify " " (an empty string), the help argument is set to the appID (or appName).

The help string for a window can also be set at any time using the hiSetHelp or hiSetWindowsAtts functions, and can be retrieved with the hiGetHelp function.

For Cadence application windows, the application may modify the help string at any time.

When help is invoked in a window, the help string is used for the help symbol that is looked up in the .HRF file (for HRF help) or the .tgf file (for .tgf help).

December 2002 431 Product Version 5.0

Windows

The help string can also be used to modify the appName used for help for the window by assigning an hiHelpAppName property to the symbol representation of the string.

For example:

putprop(concat(help_string)app_name_string 'hiHelpAppName)

will set the appID used for Help whenever $help_string$ is used as the help string for any window to app_name_string .

g_scrollbars

Either t or nil to specify the use of scroll bars. This field is valid only for windows with widgetType equal to graphics. If set to t, scroll bars appear on the right and bottom of the window. If not specified, the property useScrollbars from the CIW is used. This value can be set from the User Preferences form.

g form

SKILL representation of the form returned by

hiCreateAppForm or hiCreateForm and displayed in a window. This field is valid only for windows with widgetType equal to form. When the window containing the form is closed, the form is NOT destroyed. It can be redisplayed in another window.

S_closeProc

String or symbol for the name of the procedure to be performed when the specified window is closed. This closing procedure is strictly for clean up and must not call hiCloseWindow, any enter functions, or any blocking functions that display forms or dialog boxes. Because this clean-up procedure is called no matter how you close the window (from a window manager or through Cadence software), you might need to delete existing calls to clean-up functions from the user interface.

Note: A C close procedure is called before any SKILL close procedures. If the C procedure returns nil, none of the SKILL close procedures are called and the window remains open.

l iconPosition

Icon location (in X Window System screen coordinates) for the window. This causes the window to be iconified initially. If $1_iconPosition$ is nil or not specified, the window is not iconified initially.

In addition to the <code>?iconPosition</code> keyword argument, the <code>1 boxSpec</code> argument can also contain the icon position. If both

December 2002 432 Product Version 5.0

Windows

methods are used, ?iconPosition overrides the position passed in $l_boxSpec$ unless $l_iconPosition$ is nil.

Value Returned

w_windowId Returns the window ID of the created window.

nil Returns nil and issues an error message if the window is not

created.

Example

```
hiOpenWindow(?bBox list(0:0 300:300)
?type "graphics"
?menus list(hiOpenMenu 'hiDMMenu)
?labels '("label 1" "label 2")
?scroll t
)
=> window:2
hiOpenWindow(?bBox 'interactive
?type "form"
?appType "formdow"
?form hiCreateForm('myform "My Form" ""
list(hiCreateStringField(?name 's ?prompt "Enter name:"))
"" )
)
=> window:3
```

Windows

hiCreateWindow

```
hiCreateWindow(
 g_boxSpec
 t_widgetType
 t_applicationType
 [t_help]
 [g_scrollbars]
 [g_form]
 [l_iconPosition]
)
 => w_windowId / nil
```

Description

Creates but does not display a window.

Note: This function is not available in Concept SKILL.

After this window has been successfully created, it becomes the current window. If you do not want this window ever to become the current window, you can set the window property neverCurrentWindow to t:

```
(window->neverCurrentWindow = t)
```

When this property is set on a current window, the current window is reset to the **last** current window or to another open window. If another window cannot be found, the current window is reset to nil.

Setting this property might affect previously saved replay files that contain this window, and these log files might not replay correctly.

Arguments

g_boxSpec

Lower left and upper right corners of the window in screen coordinates (assuming 0:0 to be the lower left corner of the screen). The 'default and 'interactive symbols are also acceptable values for the $g_boxSpec$ argument. An icon position can also be specified. (See $l_iconPosition$.) If $g_boxSpec$ is nil, either you are prompted with a rubberbanding box to enter a window size or a default size is used, depending upon the value of the global variable hivWinStyle.

Windows

t_widgetType

One of the following strings: graphics, text, encap, form, browser, or none (plot windows) that represent the type of window widget to be created.

t_applicationType

String representing the window application type or name. This string is also used as the window's bindkey prefix.

Note: For encapsulation windows, if you specify "" (an empty string) for this argument, the string "encap" will be used as the applicationType.

t help

String used as one of the keywords that Help logic uses when it is constructing the names of the various help files and/or help symbols searched for in the help files. If you do not specify this argument or specify " " (an empty string), the help argument is set to the appID (or appName).

The help string for a window can also be set at any time using the hiSetHelp or hiSetWindowsAtts functions, and can be retrieved with the hiGetHelp function.

For Cadence application windows, the application may modify the help string at any time.

When help is invoked in a window, the help string is used for the help symbol that is looked up in the .HRF file (for HRF help) or the .tqf file (for .tqf help).

The help string can also be used to modify the appName used for help for the window by assigning an hiHelpAppName property to the symbol representation of the string.

For example,

putprop(concat(help_string) app_name_string 'hiHelpAppName)

will set the appID used for Help whenever $help_string$ is used as the help string for any window to app_name_string .

g_scrollbars

Either t or nil to specify the use of scroll bars. This field is valid only for windows with widgetType equal to graphics. If set to t, scroll bars appear on the right and bottom of the window. If not specified, the property useScrollbars from the CIW is used. This value can be set from the User Preferences form.

December 2002 435 Product Version 5.0

Windows

g_form SKILL representation of the form returned by

 $\frac{\text{hiCreateAppForm}}{\text{for windows with } widgetType} \text{ and displayed in a form window; valid only for windows with } widgetType equal to form. When the window containing the form is closed, the form is NOT destroyed.}$

The form can be redisplayed in another window.

window. This causes the window to be iconified initially. If 1 iconPosition is nil or not specified, the window is not

iconified initially.

The $g_boxSpec$ argument can also contain the icon position. If both methods are used, this icon position overrides the position passed in $g_boxSpec$ unless $l_iconPosition$ is nil.

Value Returned

 $w_windowId$ Returns the window ID of the created window.

nil Returns nil and issues an error message if the window is not

created.

Example

hiCreateWindow('default "graphics" "my app")
=> window:4

Windows

hiDisplayWindow

```
hiDisplayWindow(
 w_windowId
)
 => t / nil
```

Description

Displays the window created by hiCreateWindow.

Note: This function is not available in Concept SKILL.

Arguments

w_windowId Window you want to display.

Value Returned

t Returns t if the window is displayed.

nil Returns nil and issues an error message if the window is not

displayed.

Windows

hiGetHelp

```
hiGetHelp(
 w_windowId
 )
 => t_help
```

Description

Retrieves the help string that is defined for the window.

Arguments

w_windowId

The window whose help string you want to retrieve.

Value Returned

 t_help

The help string that is defined for the window.

Windows

window

```
window(
 w_windowNumber
)
=> w windowId / nil
```

Description

Retrieves the window identity of a window number.

The window number is the number displayed in the upper-right corner of the window banner. Valid window numbers are positive nonzero integers. The Command Interpreter Window is window number 1. As windows are created (via https://doi.org/10.2016/nwindow), they are given increasingly larger window numbers.

Note: This function is not available in Concept SKILL.

Arguments

w_windowNumber Number of the window whose identity you want.

Value Returned

w_windowId	Returns the w_windowI	d associated with the given
------------	-----------------------	-----------------------------

 $x_windowNumber.$

nil Returns nil if there is no window associated with the specified

window number.

Example

```
hiSetCurrentWindow(window(5))
=> t
```

Windows

wtypep

Description

This predicate function returns t if the passed argument is a window type, nil otherwise.

Arguments

g_arg Argument to be checked.

Value Returned

t Returns t if the argument is a window type.

nil Returns nil if the argument is not a window type.

Windows

windowp

```
windowp(
 g_object
)
 => t / nil
```

Description

Checks whether the specified object is a valid, opened window.

Note: This function is not available in Concept SKILL.

Arguments

g_object Object you wish to check.

Value Returned

t Returns t if g_object is a valid open window.

nil Returns nil if g_object is not a valid open window.

Windows

hilsWindowSpecifier

```
hiIsWindowSpecifier(
 g_winspec
)
=> q winspec / nil
```

Description

Validates a window specifier, which is passed as the ?bBox argument to the hiOpenWindow function and as the $g_boxSpec$ argument to the hiCreateWindow function.

Arguments

g_winspec

Window specifier. Must be one of the following values:

- 'default
- A bounding box: list(x1:y1 x2:y2) where x1 is the lower left x coordinate, y1 is the lower left y coordinate, x2 is the upper right x coordinate, and y2 is the upper right y coordinate.
- A list of bounding box and iconify state: list(bBox iconifyState) where iconifyState is nil or a point.

Value Returned

g_winspec

Returns window specifier if $g_winspec$ is a valid window specifier.

nil

Returns nil if $g_{winspec}$ is not a valid window specifier.

Windows

hiSetWindowAtts

```
hiSetWindowAtts(
 [?window w_windowId]
 [?appType t_applicationType]
 [?help t_help]
 [?scroll g_scrollbars]
)
 => t / nil
```

Description

Changes the application type, help string, or scroll bar attributes of a window. You must have registered the new application type before using this function.

Note: This function is not available in Concept SKILL.

Arguments

w_windowId	Window where you want the function to act. If the argument is not specified, the current window is used.
t_applicationType	String representing the window application type or name.
	You must have registered the new application type before using this function. For example, if you are setting an application type to "chpr", you must have registered it using the command:
	hiRegisterBindKeyPrefix("chpr" "encap")
	For more information about registering the application type, see https://doi.org/10.1007/journal.org/
t_help	String used as one of the key words that Help logic uses when it is constructing the names of the various help files and/or help symbols searched for in the help files. Refer to Online Help documentation for more information. If this argument is not specified, it defaults to the same value as $t_applicationType$.
g_scrollbars	Either t or nil to specify the use of scroll bars. This field is valid only for graphics widget types. If set to t, scroll bars appear on the right and bottom of the window. If not specified, the property useScrollbars from the CIW is used.

December 2002 443 Product Version 5.0

Value Returned

t Returns t if applicationType and/or help are changed. It

returns t whether $g_scrollbars$ is set or not.

nil Returns nil if either applicationType or help is not set.

If you are setting both applicationType and help at the same time, the returned value will be nil even if only one of

these attributes is not set.

Windows

hiSetWinStyle

```
hiSetWinStyle(
 s_style
)
=> t / nil
```

Description

Sets the window creation style.

Legal values are 'default, 'interactive and 'bBox.

Arguments

s_style 'default, 'interactive or 'bBox. 'default means new

windows will appear with the size and location specified programmatically. 'interactive means you must place the

window yourself interactively for new windows. 'bBox is an

alternate value for setting 'interactive.

Value Returned

t Returns t if the style is set.

nil Returns nil if the operation failed.

Reference

<u>hiCreateWindow</u>, <u>hiDisplayWindow</u>, <u>hiOpenWindow</u>

Windows

hiCloseWindow

```
hiCloseWindow(
 w_windowId
 )
 => t / nil
```

Description

Closes and deletes a window.

Note: This function is not available in Concept SKILL.

If the window is of widgetType form, the form contained in this window is NOT destroyed when the window is closed.

Note: See the description of the <u>hiRegCloseProc</u> and <u>hiUnregCloseProc</u> functions to register a closing procedure for a window.

If the window closed is the current window, an attempt is made to make an equivalent window current (perhaps another window displaying the same cellview). If an equivalent window is not found, the last-created window is made current. If this window has the property neverCurrentWindow set to t, another window is made current. If no window can be made current (the CIW can never be the current window), the current window is nil.

Arguments

w windowId Window to close.

Value Returned

t Returns t if the window is closed.

nil Returns nil and issues an error message if the window is not

closed.

Windows

hiRegCloseProc

```
hiRegCloseProc(
 w_windowId
 s_closeProc
)
 => t
```

Description

Registers the procedure to be performed when a specified window is closed.

Note: This function is not available in Concept SKILL.

Arguments

w windowId

ID of the window for which the closing procedure is to be registered.

s_closeProc

Name of the procedure to be executed when the window is closed. The format for this procedure should be <code>closeProc(windowId)</code>. This closing procedure is strictly for clean up and must not call <code>hiCloseWindow</code>, any enterfunctions, or any blocking functions that display forms or dialog boxes. Because this procedure is called no matter how you close the window (from a window manager or through Cadence software), you might need to delete existing calls to clean-up functions from the user interface.

Note: A C closing procedure is called before any SKILL closing procedures. If the C procedure returns nil, none of the SKILL closing procedures are called and the window remains open.

Value Returned

t

Returns t if the closing procedure is registered.

Example

hiRegCloseProc
(window(2)
'myFunction
)=> t

Windows

hiUnregCloseProc

```
hiUnregCloseProc(
 w_windowId
 s_closeProc
)
 => t / nil
```

Description

Unregisters the closing procedure for a window.

Note: This function is not available in Concept SKILL.

Arguments

s_closeProc Closing procedure to be unregistered.

Value Returned

t Returns t if the closing procedure is unregistered.

nil Returns nil if the closing procedure is not unregistered.

Example

```
hiUnregCloseProc(window(2)
'myFunction)
```

Windows

hiGetWindowState

```
hiGetWindowState(
 w_windowId
)
 => s state / nil
```

Description

Identifies the display state of a window.

Note: This function is not available in Concept SKILL.

Arguments

w_windowId Window you want to know about.

Value Returned

s_state Returns mapped, unmapped, or iconified to describe the

state of the specified window.

nil Returns nil if the specified window is a plot window or graphics

window that has never been displayed before, or if an error has

occurred.

Windows

hiSwitchWindowType

```
hiSwitchWindowType(
 w_windowId
 t_widgetType
 t_appType
 t_help
 [g_scroll]
 )
 => t / nil
```

Description

Switches the widget type of a window from text to graphics or from graphics to text.

Other widget types are currently not supported. The application type, help string, and scroll bar option (only if switching to type graphics) can also be changed.

Note: This function is not available in Concept SKILL.

Arguments

w_windowId	Window you want to change.
t_widgetType	Either text or graphics.
t_appType	String representing the window application type or name.
t_help	String used as one of the key words that Help logic uses when it is constructing the names of the various help files and/or help symbols searched for in the help files. Refer to Online Help documentation for more information. If this argument is not specified, it defaults to the same value as $t_applicationType$.
g_scroll	Either t or nil to specify the use of scroll bars. This function is valid only for graphics widget types. If set to t, scroll bars appear on the right and bottom of the window. If not specified or nil, scroll bars are not displayed.

Value Returned

t Returns t if the window type is switched.

nil

Returns $\[\]$ nil and issues an error message if the window type is not switched.

Example

```
hiSwitchWindowType(window(4)
  "text" "Layout"
  "layoutHelp")
=> t
```

Windows

hilconifyWindow

Description

Converts a window into its icon.

Note: This function is not available in Concept SKILL.

Arguments

w_windowId Window you want to iconify.

Value Returned

t Returns t if the window is iconified.

nil Returns nil and issues an error message if the window is not

iconified.

Windows

hiDeiconifyWindow

Description

Converts an icon to a window.

Note: This function is not available in Concept SKILL.

Arguments

w_windowId Window you want to deiconify.

Value Returned

t Returns t if the window is deiconified.

nil Returns nil and issues an error message if the window is not

deiconified.

Windows

hiGetWindowlconifyState

Description

Returns the icon position of an iconified window.

To make sure that after restoring a saved session, the restored window is in the correct icon state, you must pass the value returned by this function as the $1_iconPosition$ argument of the function $\underline{hiOpenWindow}$ or $\underline{hiCreateWindow}$ when logging either of these functions to the save/restore file.

Note: This function is not available in Concept SKILL.

Arguments

w_windowId ID of the window for which you need the icon position.

Value Returned

1_iconPosition Returns the icon position (a list of the x and y coordinates) of the

iconified window. The x and y coordinates correspond to the upper-left corner of the icon where 0:0 is the upper-left corner of

the screen.

nil Returns nil if the window is not iconified.

Windows

hiLowerWindow

```
hiLowerWindow(
 w_windowId
 )
 => t / nil
```

Description

Lowers a window to the bottom of the list of visible windows.

Note: This function is not available in Concept SKILL.

Arguments

w_windowId Window you want to lower.

Value Returned

t Returns t if the window is lowered to the bottom of the list.

nil Returns nil and issues an error message if the window is not

lowered to the bottom of the list.

Windows

hiRaiseWindow

```
hiRaiseWindow(
 w_windowId
)
 => t / nil
```

Description

Raises a window to the top of the list of visible windows.

Note: This function is not available in Concept SKILL.

Arguments

w_windowId Window you want to raise.

Value Returned

t Returns t if the window is raised to the top of the list.

nil Returns nil and issues an error message if the window is not

raised to the top of the list.

Windows

hiPickWindow

```
hiPickWindow(
 )
 => w_windowId / nil
```

Description

Allows selecting a window without changing the current window. When this function is called, the pointer is grabbed and not released until either the mouse button or the *Escape* key are pressed. Any other keyboard event is ignored and the mouse click is not passed on to anything else.

Value Returned

 $w_windowId$ If the user clicks the mouse button while the pointer is over a

window, the windowId for that window is returned.

nil If the user selects the *Escape* key or clicks the mouse button

when the pointer is not over a window, nil is returned.

Windows

hiMapWindow

```
hiMapWindow(
 w_windowId
)
 => t / nil
```

Description

Displays a window on screen.

Note: This function is not available in Concept SKILL.

Arguments

w_windowId Window you want to map.

Value Returned

t Returns t if the window is redisplayed.

nil Returns nil and issues an error if w_windowId is invalid or if

the window has never been displayed.

Windows

hiUnmapWindow

```
hiUnmapWindow(
 w_windowId
 )
 => t / nil
```

Description

Removes a window from the screen without closing it or destroying it.

This window must have been displayed at one time (with https://hibisplayWindow or https:/

Note: This function is not available in Concept SKILL.

Arguments

w_windowId Window you want to unmap.

Value Returned

t Returns t if the window is unmapped.

nil Returns nil and issues an error message if w_windowId is

invalid or if the window has never been displayed.

Windows

hiMoveWindow

```
hiMoveWindow(
 w_windowId
 l_point
)
 => t / nil
```

Description

Moves the lower left corner of a window to a new screen location.

The window manager banner is not considered the lower left corner of the window. The window, therefore, might not appear to be placed exactly at the specified point.

Note: This function is not available in Concept SKILL.

Arguments

w windowId

= = = = = = =	
l_point	The new lower-left position of the window specified in screen

Window you want to move.

coordinates. This assumes that 0:0 is the lower-left corner of the

screen.

Value Returned

t Returns t if the window is moved.

nil Returns nil and issues an error message if the window is not

moved.

Example

```
hiMoveWindow(hiGetCurrentWindow( ) 50:100)
=> t
```

Windows

hiResizeWindow

```
hiResizeWindow(
 w_windowId
 l_bBox
)
 => t / nil
```

Description

Resizes a window to the size of a bounding box.

The window manager banner is not considered part of this bounding box. The window, therefore, might not appear to be placed exactly at the specified points.

Note: This function is not available in Concept SKILL.

Arguments

w_windowId	Window you want to resize.
1_bBox	The new coordinates for the bounding box of the window. Specify the lower-left and upper-right screen coordinates, assuming 0:0

to be the lower-left corner of the screen.

Value Returned

t	Returns t if the window is resized.
nil	Returns $\ensuremath{\mathtt{nil}}$ and issues an error message if the window is not resized.

Examples

```
hiResizeWindow(window(4) list(0:0 500:500))
=> t
```

You can resize window(2) to exactly match the size and position of window(1) by using the https://doi.org/10.2016/nd.nction.

```
win1BBox = hiGetAbsWindowScreenBBox(window(1) t)
hiResizeWindow(window(2) win1BBox)
```

Windows

hiFocusToCursor

```
hiFocusToCursor(
 g_cursorFocus
)
=> t
```

Description

Sets the window focus mechanism.

If $g_cursorFocus$ is set to t, the current window is set by moving the cursor into a window. If set to nil, you must click in a window to make it current.

The current window is always the last window through which the cursor travels. The Command Interpreter Window can never be made current.

Note: This function is not available in Concept SKILL.

Arguments

g_cursorFocus

Either t or nil to determine the method of specifying the current window. If set to t, the current window is set by moving the cursor into a window. If set to nil, you must click in a window to make it current.

Value Returned

t

Always returns t.

Windows

hiGetWindowList

```
hiGetWindowList(
 )
 => lw_windowId
```

Description

Returns a list of all window IDs that have been created and not closed.

The Command Interpreter Window is always included in this list.

Note: This function is not available in Concept SKILL.

Arguments

None.

Value Returned

lw_windowId

Returns the list of all window IDs that are currently open.

Example

```
hiGetWindowList( )
=> (window:1 window:2 window:3)
```

Windows

hiGetWindowName

```
hiGetWindowName(
 w_windowId
)
=> t windowName / nil
```

Description

Gathers the text in the window manager frame of a window.

Note: This function is not available in Concept SKILL.

Arguments

 $w_windowId$ Window where you want the function to act.

Value Returned

t_windowName Returns the text contained in the window manager frame.

nil Returns nil if the window is invalid or if the window has no name

associated with it (such as a plot window).

Windows

hiSetWindowName

```
hiSetWindowName(
 w_windowId
 t_label
)
=> t / nil
```

Description

Sets the text in the window manager frame of a window.

This frame is placed around each window depending on the window manager being used.

Note: This function is not available in Concept SKILL.

Arguments

 $w_windowId$ Window where you want the function to act.

 t_{label} Text to be displayed in the window manager frame.

Value Returned

t Returns t if the text is displayed.

nil Returns nil if w_windowId is invalid.

Windows

hiGetIconName

```
hiGetIconName(
 w_windowId
 )
 => t iconName / nil
```

Description

Retrieves the icon name of a window.

Note: This function is not available in Concept SKILL.

Arguments

 $w_windowId$ Window where you want the function to act.

Value Returned

t_iconName Returns the icon name of the window specified by

w_windowId.

nil Returns nil if the window is invalid or if the window has no name

associated with it (such as a plot windows).

Windows

hiSetIconName

```
hiSetIconName(
 w_windowId
 t_iconName
)
=> t / nil
```

Description

Sets the icon name of a window.

Note: This function is not available in Concept SKILL.

Arguments

w_windowId Window where you want the function to act.

t_iconName Name to appear in the icon when the window is iconified. Only

the first six or seven characters of the icon name are visible, due

to the icon size.

Value Returned

t Returns t if the icon name is set.

nil Returns nil if the w_windowId is invalid.

Windows

hiSetWindowlcon

```
hiSetWindowIcon(
 w_windowId
 l_icon
)
=> t / nil
```

Description

Sets the icon of a window.

When the window is iconified, this icon is displayed by the X window manager.

Note: This function is not available in Concept SKILL.

Arguments

1_icon A list representing the icon. The icon can be created by

hiStringToIcon or dlDlistToIcon.

Value Returned

t Returns t if the icon is set.

nil Returns nil if the window is invalid or if an error has occurred.

Windows

hiGetWidgetType

```
hiGetWidgetType(
 w_windowId
 )
 => t_widgetType / nil
```

Description

Returns the widget type of a window.

Valid widget types are graphics, text, encap, browser, ciw, form, or none.

Note: This function is not available in Concept SKILL.

Arguments

w_windowId Window where you want the function to act.

Value Returned

 $t_widgetType$ Returns the widget type of the window specified by

 $w_windowId.$

nil Returns nil if the w_windowId is invalid.

Windows

hilsWidgetType

Description

Determines if a widget type is valid or not.

Note: This function is not available in Concept SKILL.

Arguments

 $t_widgetType$ The widget type you want to check the validity of.

Value Returned

t Returns t if the specified string is a valid widget type:

graphics, text, encap, browser, ciw, form, or none.

nil Returns nil if the widgetType is invalid.

Windows

hiGetAppType

```
hiGetAppType(
 w_windowId
)
=> t applicationType / nil
```

Description

Returns the application type of a window.

Note: This function is not available in Concept SKILL.

Arguments

 $w_windowId$ Window where you want the function to act.

Value Returned

t_applicationType Returns the application type of the window specified by

w_windowId. This type is a string set from a call to

hiCreateWindow, hiOpenWindow, or deOpen (for example,

"Schematics" or "Command Interpreter").

nil Returns nil if w_windowId is invalid.

Windows

hiGetCurrentWindow

Description

Returns the ID of the current window. getCurrentWindow is an alias for hiGetCurrentWindow and is defined for compatibility with earlier versions of the software.

Note: This function is not available in Concept SKILL.

Arguments

None.

Value Returned

w_windowId Returns the current window identity.

nil Returns nil if there is no current window.

Windows

hiGetMaxScreenCoords

Description

Retrieves the screen coordinates of the upper-right corner on the display screen. The lower-left corner of the screen always has screen coordinates 0:0.

You can use this value to determine the coordinates to specify if you want to open a window that occupies the entire screen.

Note: This function is not available in Concept SKILL.

Arguments

None.

Value Returned

1_coord_pair

Returns the screen coordinates of the upper-right corner on the display screen. These coordinates take into account the window manager banner so that a window including a window manager banner can be located at the upper-right corner of the screen.

Windows

hiGetAbsWindowScreenBBox

```
hiGetAbsWindowScreenBBox(
 w_windowId
 [g_includeWMOffsets]
 )
 => 1 bBox
```

Description

Returns the absolute screen coordinates of a window, assuming 0:0 is the lower-left corner of the screen.

Note: This function is not available in Concept SKILL.

Arguments

w_windowId

Window where you want the function to act.

g_includeWMOffsets

Either t or nil to determine if the window manager borders should be used to offset. If set to nil or not specified, the coordinates returned are the actual coordinates of the window area and do not include the window manager frame. If set to t, the coordinates returned are offset by the window manager frame size. Setting this argument to t allows this function to be useful when calling hiResizeWindow().

Value Returned

 1_bBox

Returns the lower-left and upper-right screen coordinates of $w_windowId$.

Example

```
ciwBBox = hiGetAbsWindowScreenBBox(window(1))
```

Windows

hiGetWMOffsets

```
hiGetWMOffsets(
 )
 => l_offsets
```

Description

Returns a list of offsets (dimensions) of the window manager border placed around each window.

This function can be used to specify arguments to various window routines, like hiGetAbsWindowScreenBBox, when you want to take the window manager border into account.

Note: This function is not available in Concept SKILL.

Arguments

None.

Value Returned

l_offsets	Returns a four-element list of window manager banner
	dimensions, in the following order:

 $x_xOffset$ Width of the left window border

in pixels.

 $x_yOffset$ Height of the top window

border in pixels.

x_widthOffset Number of extra pixels added

to the width of a window due to the window manager border (two times $x_xOffset$ in

most cases).

 $x_heightOffset$ Number of extra pixels added

to the height of a window due to the window manager border.

Windows

Example

hiGetWMOffsets()
=> (6 23 12 29)

Windows

hiAddFixedMenu

```
hiAddFixedMenu(
 [?window w_window]
 ?fixedMenu r_fixMenu
 [?menuSide s_menuSide]
 )
 => t / nil
```

Description

Adds or replaces a fixed menu on a window.

Note: This function is not available in Concept SKILL.

Arguments

w_window	Window on which to add the fixed menu. This window must be of
----------	---

type graphics, browser, form, text, or encap. If you do

not specify w_window , the current window is used.

 $r_fixMenu$ Vertical fixed menu returned by a call to

hiCreateVerticalFixedMenu. This menu can be placed on

the left or right side of the window.

s menuSide Side of the window where the fixed menu is to be placed. This

argument must be either 'left, 'right, or 'default. If you do not specify $s_menuSide$, the default is used. The default obeys the properties set in the CIW, the User Preferences form, or the .Xdefaults file. To set the property in the CIW, set hiGetCIWindow()->showFixedMenus to either left or right. If you set this property to nil, the menu defaults to the

left side of the window.

Value Returned

t. Returns t if the fixed menu is added.

nil Returns nil if the fixed menu is not added.

Windows

Example

menu = hiCreateVerticalFixedMenu(...)
hiAddFixedMenu(?window window(5) ?fixedMenu menu
?menuSide 'right)

Windows

hiRemoveFixedMenu

```
hiRemoveFixedMenu(
 [w_window]
)
 => t / nil
```

Description

Removes the current fixed menu from a window. To delete fixed menus, first use hiRemoveFixedMenu to remove the fixed menu from the window, and then use hiDeleteMenu to destroy the fixed menu.

Note: This function is not available in Concept SKILL.

Arguments

w window Window from which the fixed menu is to be removed. If you do

not specify w_window , the current window is used.

Value Returned

t Returns t if the fixed menu is removed.

nil Returns nil if no fixed menu is associated with the window.

Example

hiRemoveFixedMenu(window(2))

Windows

hiMoveFixedMenu

```
hiMoveFixedMenu(
 [?window w_window]
 [?menuSide s_menuSide]
)
 => t / nil
```

Description

Moves the fixed menu to the opposite side of the window.

Note: This function is not available in Concept SKILL.

Arguments

W W 1114.0W WILLIAM WILLIAM WILLIAM WILLIAM WILLIAM WILLIAM WAS INCOME. IT YOU GO NOT SPECIFICATION WILLIAM WILLIAM WILLIAM WAS INCOME.	w window	Window with the fixe	d menu to be moved. If	you do not specify
---	----------	----------------------	------------------------	--------------------

w_window, the current window is used.

 $s_{menuSide}$ Side of the window where the fixed menu is to appear. This value

must be either 'left or 'right. If you do not specify a side, the

menu is moved to the opposite of the current side.

Value Returned

t Returns t if the fixed menu is moved.

nil Returns nil if no fixed menu is associated with this window.

Example

hiMoveFixedMenu(?menuSide 'right)

Windows

hiGetWindowFixedMenu

```
hiGetWindowFixedMenu(
 [w_window]
)
=> r fixMenu / nil
```

Description

Identifies the fixed menu on a window.

Note: This function is not available in Concept SKILL.

Arguments

w_window Window with the fixed menu to be identified. If you do not specify

w_window, the current window is used.

Value Returned

r_fixMenu Returns the fixed menu ID.

nil Returns nil if there is no fixed menu on the window.

Example

menu = hiGetWindowFixedMenu(myWin)

Windows

hiSetCursor

```
hiSetCursor(
 w_windowId
 x_cursor
)
 => t / nil
```

Description

Sets the cursor you specify for the window.

Arguments

w_windowId

The window ID.

x_cursor

The integer Id associated with the cursor you want to set. The following table lists the constants that are legal values for this argument, as well as their equivalent X Windows cursors:

x_cursor Constant	X Windows Equivalent
hicArrow	XC_left_ptr
hicCross	XC_cross
hicHand	XC_hand2
hicHelp	XC_question_arrow
hicIbeam	XC_xterm
hicNo	XC_pirate
hicSizeAll	XC_fleur
hicSizeNESW	_
hicSizeNS	<pre>XC_sb_v_double_arrow</pre>
hicSizeNWSE	_
hicSizeWE	<pre>XC_sb_h_double_arrow</pre>
hicUpArrow	XC_sb_up_arrow
hicWait	XC_watch
hicArrowHourglass	_

Windows

x_cursor Constant	X Windows Equivalent
hicHourglass	_
hicNoCursor	_

Value Returned

t Returns t if the cursor was set.

nil Returns nil if the cursor was not set.

Windows

hiGetCursor

```
hiGetCursor(
 w_windowId
)
=> x cursor
```

Description

Identifies the type of cursor that is currently set for the specified window.

Arguments

w_windowId

The window ID.

Value Returned

x_cursor

The integer ID associated with the cursor type that is currently set in the window. It could be one of the following:

hicNoCursor hicArrow hicCross hicHand hicHelp hicIbeam hicNo

hicSizeAll hicSizeNESW hicSizeNWSE hicSizeNS hicSizeWE hicUpArrow hicWait

hicHourglass

hicArrowHourglass

Windows

hiSetCurrentWindow

Description

Sets the current window to be the window you specify.

Note: This function is not available in Concept SKILL.

Arguments

w_windowId Window you want to make current. The Command Interpreter

Window cannot be made current. If the property

neverCurrentWindow is set to t (for example window>neverCurrentWindow = t), this window cannot be made

current.

Value Returned

t Returns t if the window is made current.

nil Returns nil if w_windowId is invalid, is the Command

Interpreter Window, or has the property neverCurrentWindow

set to t.

setCurrentWindow

The $\mathtt{setCurrentWindow}($) function has been replaced by the $\mathtt{\underline{hiSetCurrentWindow}}$ function.

Windows

hiSetShadowMode

```
hiSetShadowMode(
 g_enabled
)
-> t / nil
```

Description

Controls the display of unselected objects in a graphics window. When you enable shadow mode with this function, all unselected objects are dimmed and all selected objects are displayed at full brightness in their original layer color instead of the selection color. You can control the level of brightness with the <a href="https://displayer.com/https

The shadow mode behavior applies only to selected objects that are drawn by Cadence applications in the selection plane. If selected objects are not drawn in the selection plane, they will not be displayed at full brightness.

Note: To use the shadow mode feature, you must turn on the selection plane. If the selection plane is not turned on, hiSetShadowMode dims all objects, including selected objects.

To turn on the selection plane, add the following to your .Xdefaults file:

```
Opus.selectionPlane: True
```

For more information about setting Cadence resources in the .Xdefaults file, see the <u>Design Framework II Configuration Guide</u>.

Arguments

g_enabled t or nil. If you specify t, shadow mode is enabled for all

unselected objects, which means their display is dimmed. You

can control the level of brightness with the

hiSetShadowPercent function.

Value Returned

t Returns t if the shadow mode was enabled.

nil Returns nil if there was an error.

Windows

hiSetShadowPercent

```
hiSetShadowPercent(
 x_shadowPercent
)
 -> t / nil
```

Description

Controls the level of brightness of unselected objects in a graphics window when the shadow mode is enabled. You can specify a percentage of brightness (0-100%). When the shadow percent is set to 0, the color of unselected objects is the window's background color; when the shadow percent is set to 100, the color of unselected objects is the normal layer color. Note that the shadow mode setting applies to all graphics in all windows of the application, not just to the current window. See also <a href="https://disable.com/hiselected-blackwindow-note-background-backgro

Arguments

x_shadowPercent

An integer between 0 and 100 which determines the percentage of brightness of unselected objects. When the shadow percent is set to 0, the color of unselected objects is the window's background color; when the shadow percent is set to 100, the color of unselected objects is the normal layer color. The default value of this argument is 50.

Value Returned

t Returns t if the shadow percent was set.

nil Returns nil if there was an error.

Viewing Functions

The user interface provides user-level functions for zooming, panning, and redrawing to ensure that all basic editing functions are done in an identical manner across all applications. Application functions created from this common core also behave similarly across the product line. Most of these functions require specific window interface routines to be registered on the windows.

Windows

hiZoomIn

Description

Zooms in to a design.

This function also decreases the portion of the design you view.

Note: This function is not available in Concept SKILL.

Arguments

w_window	The window you want to zoom into. You must specify the window if you specify the 1_bBox argument. If you do not specify the 1_bBox argument, this argument is optional.
	For the current window, you can use $hiGetCurrentWindow()$ as the value of w_window .
l_bBox	Zoom bounding box specified in user units. If you do not specify this argument, the function prompts you for a rubberbanding box.
	After the view rectangle is specified, the command zooms in to fill the window with the contents of the view rectangle.

Value Returned

t Returns t if the magnification is increased.

nil Returns nil if the zoomPanProc or uPointToDbuProc are

not registered on the window.

Example

hiZoomIn(hiGetCurrentWindow() list(0:0 10:10))

Windows

hiZoomOut

Description

Zoom out of a design.

This function also decreases the magnification of the design and, consequently, increases the extent of the design viewed in the window.

Note: This function is not available in Concept SKILL.

Arguments

w_window	Window you want the function to act on. If not specified, the
	current window is used.

1_bBox

Bounding box specified in user units. If this is not specified, the function prompts through a rubberbanding box.

This rubberbanding box displays the aspect ratio of the window. This means the box always contains exactly what is currently

viewable.

After the rectangular area is specified, the command zooms out to fit the contents of w_window into the rectangular area.

Value Returned

t Returns t if the magnification is decreased.

nil Returns nil if the zoomPanProc or uPointToDbuProc are

not registered on the window.

Windows

hiZoomRelativeScale

```
hiZoomRelativeScale(
 [w_window]
 [n_scale]
)
 => t / nil
```

Description

Zooms in or out with a scale relative to the current window.

Note: This function is not available in Concept SKILL.

Arguments

w_window Window v	ou want the function to act on. If not specified, the
-------------------	---

current window is used.

n_scale Scale factor you want to use in zooming. A number greater than

1.0 specifies a zoom-in factor. A number less than 1.0 specifies a zoom-out factor. The center of the original window is the center of the new window. If n_scale is not specified, a scale of 1.0 is

used.

Value Returned

t Returns t if you can zoom in and out.

nil Returns nil if the zoomPanProc or uPointToDbuProc are

not registered on the window.

Windows

hiZoomAbsoluteScale

```
hiZoomAbsoluteScale(
 [w_window]
 [n_scale]
)
 => t / nil
```

Description

Zooms in or out with an absolute scale.

Note: This function is not available in Concept SKILL.

Arguments

w_window Window v	ou want the function to act on. If not specified, the
-------------------	---

current window is used.

n_scale Scale factor you want to use for zooming. For example, a scale

of 1.0 means the size of one w_window fits the entire representation. A scale of 2.0 means the size of two

w_windows fits the entire representation. If n_scale is not

specified, a scale of 1.0 is used.

Value Returned

t Returns t if you can zoom in and out.

nil Returns nil if the zoomPanProc or uPointToDbuProc are

not registered on the window.

Windows

hiGetViewBBox

```
hiGetViewBBox(
 [w_window]
)
=> 1_bBox
```

Description

Returns the bounding box displayed in a window.

Note: This function is not available in Concept SKILL.

Arguments

w_window Window you want the function to act on. If not specified, the

current window is used.

Value Returned

1_bBox Returns the coordinates of the bounding box. The bounding box

is a list of two points in user units describing the lower left and

upper right corners of the window's view area.

nil Returns nil if dbuToUPProc is not registered.

Windows

hiPan

Description

Scrolls a window so that the display is centered on a point.

Note: This function is not available in Concept SKILL.

Arguments

w_window	Window you want the function to act on. If not specified, the current window is used.
l_point	Point you wish to be at the center of the window. If not specified, the user is prompted.

t	Returns t if the display is centered.
nil	Returns nil if the zoomPanProc, dbuToUPProc, or uPointToDbuProc are not registered on the window.

Windows

hiVectorPan

```
hiVectorPan(
 [w_window]
 [1_refPt]
 [1_destPt]
)
 => t / nil
```

Description

Scrolls the view of the design in any direction by specifying two points in user units.

The design is panned so that 1_refPt on the design is displayed on the screen at 1_destPt . After the command is invoked and the first reference point is specified, a rubberbanding line connects the first point with the cursor. Click the mouse button at the desired location to specify the destination point. The design then pans to that location.

By placing the same design in two different windows and specifying the reference point in one window and the destination point in the other, the specified window can be panned relative to the area in the second window.

Note: This function is not available in Concept SKILL.

Arguments

w_window	Window you want the function to act on. If not specified, the current window is used.
l_refPt	Reference point you want to pan from. If not specified, you are prompted to enter the value.
l_destPt	Destination point you want to pan to. If not specified, you are prompted to enter the value.

t	Returns t if the view can be scrolled as specified.
nil	Returns nil if the zoomPanProc or uPointToDbuProc is not registered on the window.

Windows

hiDeltaPan

```
hiDeltaPan(
 [w_window]
 [n_deltax]
 [n_deltay]
)
=> t / nil
```

Description

Pans the view of a design in any direction by specifying the displacements in user units.

Note: This function is not available in Concept SKILL.

Arguments

w_window	Window you want the function to act on. If not specified, the current window is used.
n_deltax	Number of units for panning the design in <i>x</i> direction. If not specified, the default of 0 is used.
n_deltay	Number of units for panning the design in <i>y</i> direction. If not specified, the default of 0 is used.

t	Returns t if the view can be panned in any direction.
nil	Returns nil if the zoomPanProc or uPointToDbuProc are not registered on the window.

Windows

hiAbsolutePan

Description

Scrolls a window in any direction by specifying the amount to pan as a percentage of the window size.

Note: This function is not available in Concept SKILL.

Arguments

w_window	Window you want the function to act on. If not specified, the current window is used.
n_%x	Percentage of panning in the design in the x-direction. If not specified, the default of 0 is used.
n_%y	Percentage of panning in the design in the y-direction. If not specified, the default of 0 is used.

t	Returns t if the window can be scrolled in any direction.
nil	Returns nil if the zoomPanProc or uPointToDbuProc are not registered on the window; otherwise, returns t.

Windows

hiRedraw

```
hiRedraw(
 [w_window]
)
=> t / nil
```

Description

Redraws the content of a window.

Note: This function is not available in Concept SKILL.

Arguments

 w_window Window you want the function to act on. If not specified, the

current window is used.

Value Returned

t Returns t if the content is redrawn.

nil Returns nil if the zoomPanProc is not registered on the

window.

Windows

hiSaveView

```
hiSaveView(
 t_viewName
 [w_window]
)
 => t / nil
```

Description

Saves the current viewing parameters for a window.

Note: This function is not available in Concept SKILL.

Arguments

t viewName	String representing the name	e of the viewing parameter file.

w_window Window you want the function to act on. If not specified, the

current window is used.

Value Returned

t Returns t if the parameters are saved.

nil Returns nil if w_window is invalid or there is no current

window.

Windows

hiListView

```
hiListView(
 [t_viewName]
 [w_window]
)
 => l_viewList / nil
```

Description

Lists the saved viewing parameters for a given view, for all saved views if viewName is not specified.

Note: This function is not available in Concept SKILL.

Arguments

t_viewName	Name of the view. If a <code>viewName</code> is specified, the <code>viewList</code> returned is the bounding box of that view (equivalent to <code>hiGetViewBBox</code>). If no <code>viewName</code> is specified, the function lists the bounding boxes for each saved view. This list of lists contains the view name and the bounding box associated with each saved view.
w_window	Window you want the function to act on. If not specified, the current window is used.

l_viewList	Returns a list of the view name and bounding box for each view specified.
nil	Returns nil if w_window is invalid, if there is no current window, or if the specified viewName was not found.

Windows

hiRestoreView

```
hiRestoreView(
 t_viewName
 [w_window]
)
 => t / nil
```

Description

Restores a window to the view specified by *viewName*.

Note: This function is not available in Concept SKILL.

Arguments

t_viewName	Name of the view.
w_window	Window you want the function to act on. If not specified, the current window is used.

t	Returns t if the view is restored.
nil	Returns nil if w_window is invalid, if there is no current window, or if the specified $viewName$ was not found.

Windows

hiPrevWinView

Description

Restores a window to the view displayed before the last zoom or pan command.

Note: This function is not available in Concept SKILL.

Arguments

w_window Window you want the function to act on.

Value Returned

t Returns t if the view is restored. If there was no previous zoom

or pan in this window, the display is not changed and this function

returns t.

nil Returns nil if w_window is invalid.

Windows

hiNextWinView

Description

Undoes <u>hiPrevWinView</u>.

Note: This function is not available in Concept SKILL.

Arguments

w_window Window you want the function to act on.

Value Returned

t Returns t if the view is restored. If there was no previous zoom

or pan in this window, the display is not changed and this function

returns t.

nil Returns nil if w_window is invalid.

Windows

hiGetUndoLimit

```
hiGetUndoLimit(
 )
 => n_undoLimit
```

Description

Returns the maximum number of <a href="https://hittps://h

This number can be changed using <a href="https://historycommons.org/linear-right-number-can-be-changed-using-historycolor-right-number-can-be-changed-using-historyco

Note: This function is not available in Concept SKILL.

Arguments

None.

Value Returned

n_undoLimit

Returns the maximum number of hiUndo commands that it is possible to perform.

Windows

hiSetUndoLimit

Description

Sets the maximum number of <u>hiUndo</u> commands that can be performed in sequence.

Saving of undo information is very memory intensive, so keep this number as small as possible.

Note: This function is not available in Concept SKILL.

Arguments

 $n_undoLimit$ The maximum number of hiUndo commands that can be

performed. If this number exceeds an internal maximum (currently 10), that maximum is enforced. The default value for

n_undoLimit is 1. If set to 0, undo is disabled.

Value Returned

t Returns t if the undo limit was successfully set.

nil Returns nil if n_undoLimit is non-zero and undo processing

cannot be enabled.

Windows

hiUndo

```
hiUndo(
 )
=> t / nil
```

Description

Undoes the last user command that modified the database and that has not been undone by a previous hiUndo.

The number of hiUndo functions that can be performed in sequence is controlled by the User Preferences form or by using the hiSetUndoLimit function.

Not all commands that modify the database can be undone. Also note that hiUndo might not succeed for very large designs because of memory limitations.

hiUndo undoes the latest sequential database modification without regard to which window it was performed in. (In other words, if Undo is selected from the menu of window X, it might undo a database operation performed in window Y, if that was the last operation performed.)

Note: This function is not available in Concept SKILL.

Arguments

None.

Value Returned

t Returns t if an undo was successfully performed.

nil Returns nil if the last command cannot be undone.

Windows

hiRedo

```
hiRedo(
 )
=> t / nil
```

Description

Undoes the last hiundo, assuming no other database modifications have occurred.

hiRedo might not succeed after a successful hiUndo on very large designs because of memory limitations.

Note: This function is not available in Concept SKILL.

Arguments

None.

Value Returned

t Returns t if a redo was successfully performed.

nil Returns nil if the last command cannot be redone.

Splash Screen Functions

This section describes functions used to create splash screens and About windows.

Example of a Splash Screen

Example of an Icon

Windows

hiAbout

```
hiAbout(
 w_windowId
 )
 => t / nil
```

Description

Displays an application's product information window, which includes the release number and copyright information.

Arguments

w_windowId

The window ID of the application.

Value Returned

t Returns t if the product information window is displayed.

nil Returns t if the product information window is not displayed.

Windows

hiSetSplashBackground

```
hiSetSplashBackground(
 t_XPMfileName
)
=> t /nil
```

Description

Sets the background for an application's splash screen.

See "Example of a Splash Screen" on page 509.

Arguments

t_XPMfileName The name of the file containing the ASCII pixmap definition for

the background.

Value Returned

t Returns t if the background was set.

nil Returns nil if the background was not set.

Windows

hiSetSplashDefaultBackground

Description

Sets the splash screen background to the default background.

See "Example of a Splash Screen" on page 509.

Value Returned

t Returns t if the background was set to the default background.

nil Returns nil if the background was not set to the default

background.

Windows

hiSetSplashIcon

```
hiSetSplashIcon(
 t_XPMfileName
)
 => t /nil
```

Description

Sets a new icon for an application's splash screen.

See "Example of an Icon" on page 509.

Arguments

t_XPMfileName The name of the file containing the ASCII pixmap definition for

the icon.

Value Returned

t Returns t if the icon was set.

nil Returns nil if the icon was not set.

Windows

hiSetSplashFamily

```
hiSetSplashFamily(
 t_string
)
=> t /nil
```

Description

Sets the product family name on an application's splash screen.

See "Example of a Splash Screen" on page 509.

Arguments

t_string The product family name.

Value Returned

t Returns t if the product family name was set.

nil Returns nil if the product family name was not set.

Windows

hiSetSplashProduct

```
hiSetSplashProduct(
 t_string
)
=> t /nil
```

Description

Sets the product name on an application's splash screen.

See "Example of a Splash Screen" on page 509.

Arguments

t_string The product name.

Value Returned

t Returns t if the product name was set.

nil Returns nil if the product name was not set.

Windows

hiSetSplashLicense

```
hiSetSplashLicense(
 t_string
)
=> t /nil
```

Description

Sets the license information in an application's splash screen.

See "Example of a Splash Screen" on page 509.

Arguments

 t_string The license information you want to display in the splash screen.

Value Returned

t Returns t if the licensing information was set.

nil Returns nil if the licensing information was not set.

Window Banner Functions

The following topics are discussed in this chapter:

- Overview on page 517
- hiChangeBannerLabel on page 519
- hiDeleteBannerLabel on page 520
- <u>hilnsertBannerMenu</u> on page 521
- <u>hiDeleteBannerMenu</u> on page 523
- hiDeleteBannerMenus on page 524
- <u>hiDeleteStatusBanner</u> on page 525
- <u>hiGetBannerMenus</u> on page 526
- hiGetNumMenus on page 527
- <u>hilsMenuSlotFilled</u> on page 528
- hiReplaceAllBannerMenus on page 529

Overview

The banner menu must be created by a call to hicreatePulldownMenu before it can be placed on a window. A maximum of four labels and 20 menus can be placed on a banner. The labels and menus are clipped if the banner is too small to display them. However, the size of the window (and its banner) can be changed using the Window Manager.

Window Banner Functions

If a window has no labels or readout associated with it, the window number appears in the far right corner of the banner next to the Help button. If there are labels, a second banner is displayed above the menu banner and the window number is moved to the far right corner of this banner. Any labels appear in this second banner. If all labels are deleted, and the window does not contain any status information, this banner is also deleted.

Window Banner Functions

hiChangeBannerLabel

```
hiChangeBannerLabel(
 w_windowId
 t_bannerLabel
 x_labelPosition
)
 => t / nil
```

Description

Overwrites or adds a banner label in a window.

The labels are displayed in a second window banner above the menu bar.

Arguments

w_windowId	Window where	you want the function to act.
------------	--------------	-------------------------------

t bannerLabel Label text.

 $x_{labelPosition}$ Integer specifying the new position for the banner label. The

positions are numbered starting from 0, beginning at the leftmost user-defined banner label. If a window label already exists at that position, the label is overwritten by this call. Otherwise, if $x \ label{losition}$ is greater than the current number of

banner labels, the new label is added to the end (right) of the

displayed labels.

Value Returned

t Returns t upon successful modification.

nil Returns nil and issues an error message if the banner label is

not added or overwritten.

```
hiChangeBannerLabel(hiGetCurrentWindow( ) "Label 1" 0)
=> t
```

Window Banner Functions

hiDeleteBannerLabel

```
hiDeleteBannerLabel(
 w_windowId
 x_labelPosition
)
=>t / nil
```

Description

Deletes a label in the banner of a window.

Arguments

w_windowId Window where you want the function to act.

 $x_{labelPosition}$ Number that indicates the label you want to delete. If you use 1

for $x_labelPosition$, the second label from the left is removed from the banner. If the label being deleted is the only label remaining on the banner and there is no status string associated with this window, the label banner is removed.

Value Returned

t Returns t upon successful deletion.

nil Returns nil and issues an error message if the label is not

deleted.

```
hiDeleteBannerLabel(hiGetCurrentWindow( ) 0)
=> t
```

Window Banner Functions

hilnsertBannerMenu

```
hiInsertBannerMenu(
 w_windowId
 g_menu
 x_menuPosition
)
 =>t / nil
```

Description

Inserts a menu into the banner of the window.

The $w_windowId$ is returned from a call to $\underline{hiOpenWindow}$, $\underline{hiCreateWindow}$ or $\underline{hiGetCurrentWindow}$. If the menu symbol of g_menu already exists on the specified window, a warning message is issued and the menu is not placed on the window.

Arguments

W_{-}	_windowId	Window where you want the function	to act.
---------	-----------	------------------------------------	---------

g_menu Menu that you want to insert. The menu must be the value

returned from hiCreatePulldownMenu, or a symbol representing that value. The title of this menu is displayed as text

on the menu bar.

 $x_{menuPosition}$ Location in the banner where the menu is to be positioned. The

menu positions are numbered from 0, starting with the leftmost

user-defined menu contained within the window banner.

This function does not overwrite a banner menu. If a menu already exists at this position, the function inserts the new menu into the specified position and moves any remaining menus to the right. If $x_menuPostion$ is greater than the current number of user-defined menus, the function adds the new menu to the end (right) of all other menus but before the Help button.

Value Returned

t Returns t if the menu is inserted in the banner.

Window Banner Functions

nil

Returns nil and issues an error message if the menu is not inserted.

Example 1

```
menu=hiCreatePulldownMenu( ... )
hiInsertBannerMenu(window menu 0)
=> t
```

Example 2

```
hiInsertBannerMenu(window hiCreatePulldownMenu( ... ) 0)
=> t
```

Example 3

The following example inserts a pull-down menu in the leftmost position of the CIW. Before using this example, see the <u>hiCreatePulldownMenu</u> example to find out how to create the pull-down menu used in this example.

```
hiInsertBannerMenu( window(1) trPulldownMenu 0 )
```

Window Banner Functions

hiDeleteBannerMenu

```
hiDeleteBannerMenu(
 w_windowId
 x_menuPosition
)
=>t / nil
```

Description

Deletes a menu from the banner of a window.

Arguments

 $x_{menuPosition}$ The menu positions are numbered from 0, starting with the

leftmost user-defined menu contained within the window banner.

Value Returned

t Returns t if the menu is deleted.

nil Returns nil and issues an error message if the menu is not

deleted.

```
hiDeleteBannerMenu(hiGetCurrentWindow( ) 0)
=> t
```

Window Banner Functions

hiDeleteBannerMenus

```
hiDeleteBannerMenus(
 w_windowId
)
=>t / nil
```

Description

Deletes all menus from the banner of a window.

Arguments

 $w_windowId$ Window to delete menus from.

Value Returned

t Returns t if the menus are deleted.

nil Returns nil and issues an error message if the menus are not

deleted.

```
hiDeleteBannerMenus(window(3))
=> t
```

Window Banner Functions

hiDeleteStatusBanner

```
hiDeleteStatusBanner(
 w_windowId
 )
 => t / nil
```

Description

Deletes the status banner of a window.

This is the second optional banner that can appear above the menu banner in a window. It is used to track the cursor or to display any banner labels.

Arguments

w windowId Window from which the banner is to be deleted.

Value Returned

t Returns t if the status banner is deleted.

nil Returns nil and issues an error message if the status banner is

not deleted. If the status banner does not exist, the function

returns nil but does not issue an error message.

```
hiDeleteStatusBanner(window(3))
=> t
```

Window Banner Functions

hiGetBannerMenus

```
hiGetBannerMenus(
 w_windowId
)
=> 1 menuSymbols / nil
```

Description

Creates a list of menus that are in the menu banner of a window.

Arguments

w_windowId Window from which the menus are retrieved.

Value Returned

1_menuSymbols Returns a list of all menu symbols contained in the banner. The

menu symbols are returned in the order they appear on the

banner, from left to right.

nil Returns nil if there are no menus on the banner.

```
hiGetBannerMenus(hiGetCIWindow( ) )
=> (hiOpenMenu hiDMMenu tcMenu hiPlotMenu hiFrameworkMenu transMenu)
```

Window Banner Functions

hiGetNumMenus

```
hiGetNumMenus(
 w_windowId
 )
 => x numMenus
```

Description

Counts the menus in the menu bar of a window.

Arguments

w_windowId

Window where you want the function to act.

Value Returned

 $x_numMenus$

Returns the number of menus on the window.

```
hiGetNumMenus(hiGetCIWindow( ))
=> 6
```

Window Banner Functions

hilsMenuSlotFilled

```
hiIsMenuSlotFilled(
 w_windowId
 x_position
)
=> t / nil
```

Description

Checks a menu position in the banner of a window for the existence of a menu.

Arguments

w_windowId Window where you want the function to act.	
---	--

 $x_position$ Position in the banner that you want to check. Positions are

numbered the left side starting with zero.

Value Returned

t Returns t if the position specified contains a menu.

nil Returns nil if the position specified does not contain a menu.

```
hiIsMenuSlotFilled(hiGetCIWindow( ) 5)
=> t
```

Window Banner Functions

hiReplaceAllBannerMenus

```
hiReplaceAllBannerMenus(
 w_windowId
 l_menulist
)
=> t / nil
```

Description

Replaces all banner menus in a window with new menus.

Arguments

 $w_windowId$ Window where you want the function to act.

1_menulist List of menus to replace the existing banner menus. These

menus must be listed in the order you wish them to be placed,

and each must have been created by a call to

hiCreatePulldownMenu.

Value Returned

t Returns t if the menus are replaced.

nil Returns nil if the w windowId or any of the menus in the list

are invalid or if the same menu appears more than once in the

list.

Window Banner Functions

10

Bindkeys

This chapter discusses the following topics:

- Overview on page 532
- <u>hiSetBindKey</u> on page 533
- <u>hiSetBindKeys</u> on page 538
- <u>hiGetBindKey</u> on page 540
- <u>hiShowBindKeys</u> on page 542
- <u>hiShowBindKeysByAppType</u> on page 544
- hiShowBindKeysByWindow on page 546
- <u>hiRegisterBindKeyPrefix</u> on page 547
- <u>hiInheritBindKey</u> on page 548
- hiGetBindKeyInheritRoot on page 549
- hiGetBindKeyInheritAlias on page 550
- hiGetBindKeyPrefixList on page 551

Overview

This section describes how you can use SKILL functions to automate repetitive tasks by tying commands to short key strokes or key stroke combinations.

You can tie commands to single keys, key combinations, or mouse sequences. After you have defined a key or key combination to execute a certain command or a list of commands, you can use this bindkey to speed up your work. Binding keys to a task or a whole series of tasks also reduces typing mistakes.

The application name is used as the bindkey prefix and should be registered with the Design Editor via the deRegApp call. If you need to define the bind keys for a non-Design Editor application (one that is **not** registered through deRegApp, for example Tangent), the application name can be registered using the hites/hit

For performance reasons, a group of application names can share the same set of bind keys through bindkey inheritance. One application name can be an alias and inherit bind keys using the hithindkey call from another application that has bind keys defined. Currently, an alias application cannot define its own bind keys privately. It can only inherit its bindkeys from another application.

Bindkeys

hiSetBindKey

```
hiSetBindKey(
 [t_application_type]
 [t_key]
 [t_skill_cmd]
)
=> t / nil
```

Description

Binds a SKILL command string to a keyboard key or a mouse sequence for an application.

Before setting bindkeys, the application should be registered either through deRegApp or $\underline{hiRegisterBindKeyPrefix}$. If $t_application_type$ or t_key are missing, a bindkey form is displayed.

Set all bindkeys in your .cdsinit file or before a window for the specified application is created. For memory efficiency, do not reset bindkeys after an application window has been created.

Note: When setting multiple bindkeys at one time, the <u>hiSetBindKeys</u>() function is much more efficient than multiple calls to hiSetBindKey().

The following restrictions apply to setting bindkeys:

- Do not assign any function to Control-C. This key is reserved for aborting commands. Any assignment to Control-C will be overwritten.
- Do not assign the following printable keys to the CIW or to an encapsulation window:
 - a through z, A through Z, or 0 through 9

```
□ !@#$%^&*() -+=|\~'{[}]:;"'<,>.?/
```

Note: If you assigned any of the above keys accidentally, the key can be restored by specifying the special case value "Xm:self-insert()" for the t_skill_cmd . If the key was modified in the CIW, use the bindkey form to restore the behavior, since you will not be able to type the key you are trying to restore in the CIW anymore.

- Do not use the left or middle mouse buttons for setting bindings in the CIW and encapsulation windows. Setting bindings for these buttons conflicts with their normal actions.
- Do not assign anything to F3 or F4 function keys. Cadence software uses the F3 key to display options forms and the F4 key for partial selection in graphics windows.

■ Do not assign anything to the following keys, depending on your window manager:

Motif and OpenLook window managers use the F1 key for help and the F10 key for highlighting menus. F1 key is usually only used for Help if no explicit Help key exists on the keyboard.

- SunOS reserves the F11 and F12 function keys, and they cannot be overridden. This restriction might apply to other platforms as well.
- The unmodified F10 function key is used for osfMenuBar and cannot be overridden on SunOS. This restriction might apply to other platforms as well.

Arguments

t_application_type

Any user-definable string that has been registered through hiRegisterBindKeyPrefix. If not specified, a bindkey form is displayed. The application type could be one of the following strings:

Application Type	Meaning
Command Interpreter	Command Interpreter Window
Schematics	Schematics Window
Show File	Show File Window
Layout	Layout Window

t_key

String specifying the key sequence, the operator, detail, and occurrences. If not specified, a bindkey form is displayed. Items in this list are

modifier_list (optional) operator detail (optional) occurrences (optional)

If t_key ends with "EF", the SKILL command is used in enterfunction mode. Otherwise, it is a non-enterfunction mode command. If there is no enterfunction mode command defined when a key or mouse

December 2002 534 Product Version 5.0

event happens in enterfunction mode, the nonenterfunction mode command for this key is used.

Note that even an empty string is a valid bindkey command. Therefore, if you want a non-enterfunction mode command to be executed during an enterfunction, there should not be an enterfunction mode command defined for this key.

You would use t_{key} in the following syntax:

"modifier_list<operator>detail(occurrences)"

Legal modifiers	
Ctrl	Control modifier bit
Shift	Shift modifier bit
Meta	Meta key modifier
Hyper	Hyper key modifier
Super	Super key modifier
Alt	Alt key modifier
None	No modifiers

Note: All modifiers except Ctrl and Shift will be checked to ensure they are assigned to keys on the current keyboard. A warning message will be issued, and the bindkey will not be defined for any modifier that is not assigned to a keyboard key. The Ctrl and Shift modifiers are guaranteed to be assigned. The Caps Lock ("Lock") key cannot be specified as a modifier and the state of the Caps Lock will always be ignored for Opus bindkeys.

It is not legal to use an exclamation point or a tilde in a bindkey string.

If None is specified, it means no modifiers can be asserted. This is also the equivalent of having no modifiers.

None <event> detail

December 2002 535 Product Version 5.0

<event> detail

Supported operators	
Btn1Down	Button 1 Press
Btn2Down	Button 2 Press
Btn3Down	Button 3 Press
Key	Key Press
DrawThru1	Button 1 Press and Motion
DrawThru2	Button 2 Press and Motion
DrawThru3	Button 3 Press and Motion

Examples:

For single click on Button 1 Down with Shift and Meta, use this specification:

```
"Shift Meta<Btn1Down>"
```

For double-click on Button 1 Down with Shift, use this specification:

```
"Shift<Btn1Down>(2)"
```

A double click event is detected when the mouse button is pressed twice rapidly in succession without moving the mouse pointer (namely, button down, button up, button down). The time interval between the two button down events must be within a specified double click time. (This interval defaults to 200 milliseconds, but it can be reset from the User Preferences Form of the CIW Utilities Menu.)

For drawthru on button 3, use this specification:

```
"<DrawThru3>"
```

Drawthru is detected by pressing the mouse button and dragging the mouse before releasing the button. This operator should be specified only for graphics windows.

The following are examples of various key bindings:

```
"Shift<Key>F2" (shift and the F2 function key)

"Ctrl Shift<Key>Escape" (control, shift, and escape keys)

"<Key>3" (3 key)
```

When setting a bindkey to the comma key, spell out the word comma rather than using the comma character (,).

"<Key>comma"
"Shift<Key>comma"

t skill cmd

SKILL function to be executed with the translation in t_key . If you wish to specify more than one function, separate each one with a space. If a function is not specified, a bindkey form is displayed.

The maximum string length for the SKILL command is 511 characters. If multiple commands are to be executed, it is recommended to define a SKILL procedure and call the SKILL procedure rather than coding the entire procedure into the bindkey command string.

Note: To unset a previously set bindkey, you can set the t_skill_cmd to " ". This does not remove the bindkey, but causes an empty SKILL function to be executed.

Value Returned

t

Returns t if the bindkey settings are made.

nil

Issues a warning and returns nil if $t_application_type$ or t_key is invalid or if the t_skill_cmd string is longer than 511 characters.

hiSetBindKeys

```
hiSetBindKeys(
 t_application_type
 l_bindKeyList
)
=> t / nil
```

Description

Sets multiple bindkeys for an application at one time. For more information about restrictions, see <u>hiSetBindKey()</u>.

Arguments

t_application_type

Any user-definable string that has been registered through hiRegisterBindKeyPrefix. The application type could be one of the following strings:

Application Type	Meaning
Command Interpreter	Command Interpreter Window
Schematics	Schematics Window
Show File	Show File Window
Layout	Layout Window

l_bindKeyList

The list of bindkey lists. Each list is a bindkey setting with the following format:

```
list(
 t_key
 t_skill_cmd
 [t_EFskill_cmd]
)
```

For information about t_key and t_skill_cmd , see the_ hiSetBindKey function. $t_EFskill_cmd$ is the same as t_skill_cmd when the t_key argument ends with "EF" (enterfunction mode). Do NOT add EF to the end of the t_key argument.

Note: The only way to invalidate a command is to replace it with another command or with an empty string. If you set the t_skill_cmd argument to nil when a non-enterfunction command is already defined for the key, it will not be changed. This rule also applies to $t_EFskill_cmd$ and enterfunction commands if they are nil or if they are not passed.

Bindkeys

hiGetBindKey

```
hiGetBindKey(
 [t_application_type]
 [t_key]
)
=> t skill cmd / nil
```

Description

Returns the SKILL command string bound to a key or mouse button for an application.

If $t_application_type$ or t_key is not specified, a bindkey form is displayed.

Arguments

t_application_type

Any user-type string that has been registered using deRegApp or hiteglesterBindKeyPrefix. If not specified, a bindkey form is displayed. The application type can be a string like one of the following:

Command Interpreter Command Interpreter Window (CIW)

Schematics Schematics Window
Show File Show File Window
wa Waveform Window

t_key

String specifying the key sequence, the operator, detail, and occurrences. If not specified, a bindkey form is displayed. Items in this list are

modifier_list (optional) operator detail (optional) occurrences (optional)

If t_key ends with "EF", the SKILL function is used in enterfunction mode. If not, it is a non-enterfunction mode command.

December 2002 540 Product Version 5.0

Value Returned

 $t_skill_cmd \\ \qquad \qquad \text{Returns the associated SKILL function string if one is associated} \\$

with the specified application type and key sequence.

nil Issues a warning and returns nil if t_application_type

or s_key is invalid.

hiShowBindKeys

Description

Displays the bindkeys for an application type or window in a Viewfile window.

You can save the window contents to a file by selecting Save or Save As from the File pulldown menu or using the hiSaveViewfile() or hiSaveAsViewfile() functions. After saving the file, you can load it into another Opus session using the load() or loadi() SKILL functions.

If there is any bindkey inheritance for this bindkey table, the application aliases are displayed at the top of the window. If $g_{appTypeOrWindow}$ is missing, a bindkey form is displayed.

This is a wrapper function. Depending on the type of the argument, it calls hiShowBindKeysByAppType or hiShowBindKeysByWindow.

Arguments

g_appTypeOrWindow

String or window ID. If it is a string, the argument is interpreted as an application type and the bind keys are displayed using the hiShowBindKeysByAppType function. If it is a window ID, the bind keys are displayed using the hiShowBindKeysByWindow function.

If the application type is specified, it should be previously registered either through deRegApp or

<u>hiRegisterBindKeyPrefix</u> and can be one of the following: Command Interpreter Command Interpreter Window (CIW)

Schematics Schematics Window

Show File Show File Window

wa Waveform Window

Value Returned

t Returns t if the bindkey is displa	ayed.
--------------------------------------	-------

nil Issues a warning and returns nil If $g_{appTypeOrWindow}$ is

invalid.

Bindkeys

hiShowBindKeysByAppType

```
hiShowBindKeysByAppType(
 w_window1
 t_application_type
)
 => t / nil
```

Description

Displays the bindkey for an application in a Viewfile window.

You can save the window contents to a file by selecting Save or Save As from the File pulldown menu or using the hiSaveViewfile or hiSaveAsViewfile functions. After saving the file, you can load it into another Opus session using the load() or loadi() SKILL functions.

If there is any bindkey inheritance for this bindkey table, the application aliases are displayed at the top of the window.

Arguments

w_window1 The window in which you want to display the bindkeys.

t_application_type

Any user-defined application type registered with *deRegApp* or hiRegisterBindKeyPrefix. It can be one of the following:

Command Interpreter Command Interpreter Window (CIW)

Schematics Schematics Window

Show File Show File Window

wa Waveform Window

Note: $t_application_type$ can be any user-definable

string.

Value Returned

t Returns t if the bindkey is displayed.

nil	<pre>Issues a warning and returns nil if t_application_type</pre>
	is invalid.

hiShowBindKeysByWindow

```
hiShowBindKeysByWindow(
 [w_window1]
 [w_window2]
)
 => t / nil
```

Description

Displays the bindkeys for a window in a Viewfile window.

You can save the window contents to a file by selecting Save or Save As from the File pulldown menu or using the hiSaveViewfile() or hiSaveAsViewfile() functions. After saving the file, you can load it into another Opus session using the load() or loadi() SKILL functions.

If there is any bindkey inheritance for this bindkey table, the application aliases are displayed at the top of the window.

Arguments

w_window1	Text window in which you want to display the bindkeys.
w_window2	Window associated with the application for which you want to see the bindkeys.

Value Returned

t	Returns t if the bindkey is displayed.
nil	Issues a warning and returns nil if w_window is invalid.

hiRegisterBindKeyPrefix

Description

Registers the application bindkey prefix that you do not want or need to register with the Design Editor application.

This function should be called only when you want to have bindkeys for the application. The Design Editor application should be registered via the deRegApp call that calls this routine.

Arguments

t_application_type

User-defined application type registered either through

deRegApp or hiRegisterBindKeyPrefix. It can be one of

the following:

Command Interpreter Command Interpreter Window (CIW)

Schematics Schematics Window

Show File Show File Window

wa Waveform Window

t_widgetType Widget type of the window with which the bindkey table is

associated. The string $t_widgetType$ corresponds to the

argument passed to hiCreateWindow.

Value Returned

t Returns t if the bindkey prefix is registered.

nil Issues a warning and returns nil if t_application_type

has already been registered.

Bindkeys

hilnheritBindKey

```
hiInheritBindKey(
 t_application_type
 t_from_app_type
)
 => t / nil
```

Description

Causes a registered application to inherit bindkeys from another application.

Nested inheritance is not allowed, that is, $t_from_app_type$ cannot inherit bindkeys from another application.

Bindkeys cannot be defined for an application that inherits bindkeys. Also, an application can only inherit from one application and multiple inheritance is not allowed. However, any number of applications can inherit from any particular application.

Arguments

		7					
+	=	n	7 (1 2 T	$1 \cap r$) <i>†</i>	ype
L	$\alpha \rho$	ρ_{\perp}	$_{\perp}$ $_{\cup}$	$a \iota$	$\perp \cup \perp$		y pc

Application type (previously registered using *deRegApp* or hiRegisterBindKeyPrefix) to inherit the bindkeys.

t from app type

Application type (previously registered using deRegApp or hiRegisterBindKeyPrefix) that has or will have bindkeys defined.

Value Returned

t Returns t if the bindkeys are inherited.

nil Issues a warning and returns nil if t_application_type

or t_from_app_type is invalid, if t_application_type already has bindkeys defined, or if t_from_app_type

inherited its bindkeys from another application.

hiGetBindKeyInheritRoot

```
hiGetBindKeyInheritRoot(
 t_application_type
)
 => t application / nil
```

Description

Returns the application name from which $t_application_type$ inherits its bindkeys.

If $t_application_type$ does not inherit bindkeys from another application, returns $t_application_type$.

Arguments

t_application_type

Application type that does not define bindkeys but inherits them

from another application.

Value Returned

t_application Returns the name of the application from which the bindkeys

were inherited.

nil Issues a warning and returns nil if t_application_type

is invalid.

hiGetBindKeyInheritAlias

Description

Returns a list of application names that inherit the bindkeys from $t_application_type$.

Arguments

t_application_type

Application type that defines bindkeys to be inherited by another application.

Value Returned

1_application
 Returns a list of applications that inherit bindkeys from this application type.
 nil
 Issues a warning and returns nil if there are no applications that inherit bindkeys from the specified application type, or if t_application_type is invalid.

hiGetBindKeyPrefixList

```
hiGetBindKeyPrefixList(
 )
 => l_application
```

Description

Returns a list of registered applications. This list is used to build the menu for the Cyclic button on the Bind Keys form.

Value Returned

l_application

Returns the list that is used to build the menu for the Cyclic button on the Bind Keys form. Root applications are listed with no leading spaces. Sub-applications (applications that inherit from a root application) are listed following the root application from which they inherit and have three leading spaces in the string.

11

User Entry Functions

The following topics are discussed in this chapter:

- Overview on page 554
 - Origin of Enterfunction Data on page 554
 - □ Enterfunction Prompts on page 555
 - □ Option Forms on page 555
 - □ Preloading Points on page 556
 - □ Number of Points To Get on page 556
 - □ <u>Terminating an Enterfunction</u> on page 556
 - □ Callback Procedures on page 557
 - □ Enterfunction Flags on page 558
 - □ Nesting Enterfunctions on page 559
- <u>User Entry Functions</u> on page 562

User Entry Functions

Overview

User entry functions collect data (such as the points of a shape, a string, or a number) that you provide. These functions are known as "enterfunctions" and this term is used throughout this section.

Enterfunctions are a special class of SKILL functions specific to a window or group of windows. They let you digitize shapes or enter a string or number. When you invoke an enterfunction, the current window is the only window where data can be entered. Some applications, such as the layout editors, have a group of windows where each of the windows is viewing the same database cell. In this case, the enterfunctions let you enter data in any of the windows. Data entered in a window that is not in the window group has no effect on an enterfunction.

The functions are nestable, meaning that you can be entering a box and then start entering an arc. When you finish digitizing the arc, you can complete the box.

Because enterfunctions are specific to a window or group of windows, you can have separate enterfunctions active in unrelated windows. To illustrate this, suppose you have two unrelated windows A and B. You start an enterBox function in window A and then start an enterLine function in window B. You can enter a point for the box in window A, enter a line point on window B, and so forth. The system treats them as two separate functions.

The enterMultiRep enterfunction is an exception to this rule and is described later in this section.

If an enterfunction is used inside an application window, any adjustments to the list of points and/or "snapping" points is performed by the application. Please refer to the documentation for the specific application for more information.

Origin of Enterfunction Data

Input to enterfunctions can be entered in two ways:

- You type in the data.
- A SKILL procedure adds data to the enterfunction.

If you type in data, it is added to the enterfunction. You can type it directly or invoke a function that returns the data.

Usually, a function that adds data to an enterfunction is bound to a mouse button or key with the hiSetBindKey function.

User Entry Functions

Enterfunction Prompts

Prompts let you know that you have an enterfunction active in a window. A prompt string (supplied to the enterfunction) is displayed on the CIW prompt line whenever you enter data into a window that has an enterfunction active. Prompt strings should be informative and let users know what the state of the enterfunction is, as well as what they should enter.

If an enterfunction requires multiple points, the caller supplies a list of prompt strings, one for each point. The prompt displayed in the CIW advances one item in the list of strings as each point is entered. Suppose that an enterfunction requires two points and the prompt list provided is

```
'("Enter First Point" "Enter Second Point")
```

Before you enter a point, the prompt line would say

```
"Enter First Point"
```

After you have entered the first point, the next string is displayed

```
"Enter Second Point"
```

If you delete a point, the previous prompt message is displayed. If the list of prompt strings is exhausted before you enter all the points, the last prompt message continues to display. Extra prompt strings are ignored. If a prompt list is not supplied, prompts are not displayed. (This practice is not recommended.)

Option Forms

An enterfunction can also have an "option form" associated with it. It allows the user to enter information or options associated with the enterfunction. Option forms are created using <a href="https://doi.org/10.2016/nc.2

The options form can be made visible or invisible at any time by calling the SKILL function <a href="https://discrete.ni.nlm.ni.

To get immediate response to any changes the user makes to the values on option forms, call the changeEnterFun function.

User Entry Functions

Preloading Points

There are times when you might know some of the points of a shape, and need further information to complete it. You can pass the enterfunction a list of points to preload before digitizing the shapes. Note that if prompt strings are supplied, those corresponding to the preloaded points are skipped, and the prompt corresponding to the first digitized point is the first prompt displayed.

All points entered with the mouse are automatically adjusted to the current snap grid and use the current snap shape mode and rule. Preloaded points are also adjusted in this manner. For enterfunctions where they exist, collinear points are automatically removed.

Number of Points To Get

Sometimes you might need to enter a limited number of points. For example, you might need a line that has four points. You can tell the enterfunction to stop after it has obtained four points.

Terminating an Enterfunction

Enterfunctions are terminated in one of several ways. All enterfunctions can be cancelled, by calling cancelEnterFun, or finished, by calling finishEnterFun. When an enterfunction is cancelled, all data entered is lost and nil is returned. When it is finished, the data entered is returned as the result of the enterfunction.

Do NOT use the return value of the enterfunction to gather data but to register a callback procedure for this purpose. Enterfunctions will no longer block in future releases, and the return value will indicate only that the enterfunction was successfully started.

For functions that take a specific number of points, such as <code>enterArc</code> or <code>enterBox</code>, the enterfunction is automatically terminated when the last point is entered. For functions taking a variable number of points, termination occurs automatically only when two identical points are entered. Otherwise, termination occurs only with an explicit call to <code>finishEnterFun</code> or <code>cancelEnterFun</code>. Note that if a pointlist is passed for preloading to an enterfunction that requires a variable number of points, the enterfunction returns without further interaction if the last two points in the list are identical.

User Entry Functions

Callback Procedures

Enterfunctions do nothing but gather data. As such, they are service layer functions and are used by higher level procedures, such as adding a polygon to a database cell.

To allow the higher level procedures to respond to or to monitor the progress of the enterfunction, callback procedures should be supplied to the enterfunction. These procedures are not required, but allow an application to trap a condition as soon as the condition becomes known. This prevents having to enter twenty points of a shape, only to find that the second point caused a problem. The enterfunctions can have registered callback procedures that are invoked for the following events:

- The enterfunction is starting
- A point is entered
- A point is deleted
- The enterfunction is finished or cancelled

These functions are known as the initProc, addPointProc, delPointProc, formProc, and doneProc.

Callback Procedure initProc

initProc is called as soon as the enterfunction starts and is passed the $w_windowId$. initProc is called before any data entry is done and should initialize any data that might be needed during data entry.

```
initProc( w_windowId )
```

Callback Procedure addPointProc

addPointProc is called after you enter a point and is passed the $w_windowId$ and the list of points that you have entered so far. The last point in the list is the point you just entered.

```
addPointProc( w windowId l pointList)
```

Note: To reject the most recently added point, addPointProc should call the <u>deletePoint</u> function.

User Entry Functions

Callback Procedure delPointProc

delPointProc is called when you delete a point and is passed the $w_windowId$ and the list of points you have entered so far. The last point in the list is the point that is about to be removed.

```
delPointProc( w windowId l pointList)
```

Callback Procedure formProc

formProc is called when the options form is about to be displayed. It is passed the $w_windowId$, the symbol for the options form, and a flag indicating whether the form is being displayed ($g_map == t$) or erased ($g_map == nil$). You normally use this to make sure the form is initialized with current values.

```
formProc( w windowId s form g map )
```

Callback Procedure doneProc

doneProc is called when you finish an enterfunction or cancel it. It is passed the $w_windowId$, either tornil (t if the enterfunction completed, nil if it was cancelled), and the list of points that you entered. For enterString, the string that you typed is passed instead of a point list. For enterNumber, the number you typed is passed instead of a point list. doneProc is very important when enterfunctions are nested. doneProc and nesting are discussed at the end of this section.

```
doneProc( w_windowId t | nil l_pointList)
```

Enterfunction Flags

All enterfunctions can have certain flags passed that control the operation of the enterfunction. These flags control such things as

- Drawing rubber band lines
- Automatic display of the options form
- Acceptance of a string or number without termination
- The use of infix

Enterfunction Flag dontDraw

If dontDraw is nil (the default), the rubber band lines are drawn between the entered points. Otherwise, these lines are not displayed.

User Entry Functions

Enterfunction Flag alwaysMap

If alwaysMap is nil (the default), the options form is displayed only if you request it with hiToggleEnterForm or if you are in novice mode. Otherwise, the options form is displayed automatically when the enterfunction is called.

Enterfunction Flag acceptString

If acceptString is nil (the default) and you enter a string into the CIW, the enterfunction is terminated immediately. Otherwise, you can enter the string without terminating the enterfunction. In the latter case, doneProc is called with the string instead of the entered points. doneProc knows that the enterfunction is not really being terminated.

Enterfunction Flag acceptNumber

If acceptNumber is nil (the default) and you enter a number into the CIW, the enterfunction is terminated immediately. Otherwise, you can enter the number without terminating the enterfunction. In this latter case, doneProc is called with the number instead of the entered points. doneProc knows that the enterfunction is not really being terminated.

Enterfunction Flag noInfix

Infix mode allows you to specify the first point for any operation implicitly. When infix is on and an enterfunction is executed through a bindkey in some window, the cursor location at which the function was executed is taken as the first point entered in the enterfunction. If infix is off, this point is ignored and you must explicitly enter it. Infix cannot be used from a menu item because there is no location implicitly specified. The noInfix flag, when nil (the default), allows infix to be used when the global infix flag (window(1)->infixOn) is set and when the function is called from a bindkey. If noInfix is not nil, then infix is not used no matter what the setting of the global flag.

Nesting Enterfunctions

Most enterfunctions can be nested inside one another, meaning that while one is active, another can be started. When the nested enterfunction terminates, the previous one again becomes active, and its state at the time of the second enterfunction is restored.

Because you can nest enterfunctions, and because the functions block until they are cancelled or completed, it helps to be aware of what happens inside the software. Enterfunctions start new SKILL top levels, in which the flow of control is passed from one topLevel to another. The processing of user events does not stop, but evaluation of

December 2002 559 Product Version 5.0

User Entry Functions

statements after the enterfunction is blocked until the topLevel is completed (either by completing an enterfunction or by cancelling it).

Suppose you have two procedures A and B

```
procedure( A( )
 prog( (result)
 result = enterBox( )
 println("The result from A is %L\n" result)
 return(result)
 )
)

procedure( B( )
 prog( (result)
 result = enterArc( )
 println("The result from B is %L\n" result)
 return(result)
 )
)
```

and you have two windows, window1 and window2. If window1 is current and you type A() in the CIW, procedure A executes. From within procedure A, enterBox is called and evaluation blocks at this statement, waiting for you to complete the enterfunction.

Now suppose you went to window2, made it current, and then invoked procedure B. Procedure B calls enterArc and evaluation blocks at this statement, waiting for you to complete the arc.

The system allows you to enter points in either window1 or window2. Suppose you enter the two points of the box in window1. The println will not be executed because evaluation is blocked inside procedure B. As soon as you finish the arc in window2, the println statement in procedure B is evaluated. Procedure B then returns, allowing procedure A to return, and its println statement is evaluated.

Due to this blocking behavior, we strongly suggest that you use a doneProc whenever you need to do something immediately after you complete an enterfunction.

If we rewrote the previous example using a done Proc, it would behave better.

```
procedure( resultsA( windowId doneOrCancel pointsList)
 if( doneOrCancel == t) /* it was finished */
 then println("The result from A is %L" pointsList)
 )
)
procedure( A( )
 enterBox(?doneProc "resultsA")
)
procedure( resultsB( windowId doneOrCancel pointsList)
 if( doneOrCancel == t) /* it was finished */
 then println("The result from B is %L" pointsList)
```

User Entry Functions

```
)
procedure( B( )
enterArc(?doneProc "resultsB")
```

The trick to using the enterfunctions in a nested environment is to organize your code in a callback style, doing what you want to do with the data in a callback procedure, rather than after the enterfunction statement.

User Entry Functions

User Entry Functions

This section describes the following entry functions:

- enterArc on page 564
- enterBox on page 567
- enterCircle on page 571
- enterDonut on page 574
- enterEllipse on page 578
- enterLine on page 581
- enterNumber on page 584
- enterPath on page 586
- enterPoint on page 590
- enterPoints on page 593
- <u>enterPolygon</u> on page 596
- enterScreenBox on page 599
- enterSegment on page 601
- enterMultiRep on page 604
- enterString on page 608
- addPoint on page 610
- preXY on page 612
- <u>deletePoint</u> on page 613
- cancelEnterFun on page 615
- finishEnterFun on page 616
- applyEnterFun on page 617
- <u>changeEnterFun</u> on page 619
- <u>changeNextEnterFun</u> on page 622
- <u>clearAllEnterFunctions</u> on page 623

User Entry Functions

- <u>hiGetCurrentCmd</u> on page 624
- <u>hilnEnterFun</u> on page 625
- <u>hiMarkNonNestable</u> on page 627
- <u>hiUpdate</u> on page 628
- <u>hiToggleEnterForm</u> on page 629
- <u>undrawEnterFun</u> on page 630
- <u>drawEnterFun</u> on page 631

User Entry Functions

enterArc

```
enterArc(
 [?prompts l_promptList]
 [?points l_pointList]
 [?form s form]
 [?addPointProc t addProcName]
 [?delPointProc t delProcName]
 [?initProc t_initProcName]
 [?doneProc t doneProcName]
 [?formProc t formProcName]
 [?dontDraw q dontDraw]
 [?alwaysMap q alwaysMap]
 [?acceptString g_acceptString]
 [?acceptNumber q acceptNumber]
 [?noInfix g_noInfix]
 [?cmdName t cmdName]
 => 1 point list / nil
```

Description

Enters an arc into the current window.

An arc is defined as a portion of a horizontally or vertically oriented ellipse. It is specified by three points: the starting point of the arc on the ellipse, the ending point of the arc on the ellipse, and a point between them through which the arc must pass. An arc can subtend no more than 180 degrees.

Arguments

$l_promptList$	List of	f p	ron	npt	strir	าgs	to	appear	on	the (CIW	pro	omp	t li	ne.	lf
						•										

supplied, only the first three strings are used. Each string corresponds to one of the three points needed to specify the arc.

1_pointList List of no more than three points specifying the arc. If all three points are supplied, the enterfunction returns the list after

adjustment. Otherwise, the supplied points are adjusted and

displayed as if you had entered them explicitly.

After the first point is entered, a rubberband line is drawn between this point and the cursor's current position. After the second point is entered, a rubberbanding arc is drawn so that it passes through the first and second points and the cursor's

User Entry Functions

	current position. When the third point is entered, the function returns the point list.
	If you attempt to enter a point through which a legal arc cannot be drawn, nothing is displayed. If the function is terminated at this point, no points are returned.
s_form	Options form created with $\underline{\texttt{hiCreateOptionsForm}}$. This form is displayed when you call $\underline{\texttt{hiToggleEnterForm}}$. It contains options relevant to the enterfunction and its caller.
t_addProcName	Name of the SKILL function to be called when a point is entered.
t_delProcName	Name of the SKILL function to be called when a point is deleted.
t_initProcName	Name of the SKILL function to be called immediately after the enterfunction is started and before any data entry.
t_doneProcName	Name of the SKILL function to be called when the enterfunction is terminated.
t_formProcName	Name of the SKILL function to be called when the options form is displayed.
g_dontDraw	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to draw rubberband lines.
g_alwaysMap	Either t or nil to determine whether or not to immediately display the options form.
g_acceptString	Either t or nil to determine whether or not to accept string input without terminating the enterfunction.
g_acceptNumber	Either t or nil to determine whether or not to accept numeric input without terminating the enterfunction.
g_noInfix	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to disable infix mode.
t_cmdName	Name you associate with the enterfunction. If the command name is set, it can be accessed with

December 2002 565 Product Version 5.0

User Entry Functions

Value Returned

1_point_list Returns the list of points you entered in user units.

nil Returns nil if the function is cancelled or if an arc could not be generated from the entered points.

Note: Retrieve data through the callback procedure $t_doneProcName$ instead of using the return value for this enterfunction.

Example


```
procedure( arcDone( w done pts )
 if( done then
 printf("Arc points are %L.\n" pts)
 else
 println("Arc entry aborted.")
 )
)
enterArc( ?prompts list( "Enter the first point of your arc."
 "Enter the second point of your arc."
 "Enter the last point of your arc.")
 ?doneProc "arcDone"
)
```

The prompt "Enter the first point of your arc" is displayed on the CIW prompt line. When you enter point p1, the prompt changes to "Enter the second point of your arc" and a rubber band line appears from p1 to the cursor. Enter point p2 and the line becomes an arc while the prompt changes to "Enter the last point of your arc." Finally, enter point p3 and doneProc prints the three arc points:

```
Arc points are ( pl p2 p3 ).
```

The enterfunction returns a list of the three arc points.

```
(p1 p2 p3)
```


User Entry Functions

enterBox

```
enterBox(
 [?prompts l_promptList]
 [?points l_pointList]
 [?form s form]
 [?addPointProc t addProcName]
 [?delPointProc t delProcName]
 [?initProc t_initProcName]
 [?doneProc t doneProcName]
 [?formProc t_formProcName]
 [?dontDraw q dontDraw]
 [?alwaysMap q alwaysMap]
 [?acceptString g_acceptString]
 [?acceptNumber q acceptNumber]
 [?noInfix g_noInfix]
 [?cmdName t cmdName]
 \Rightarrow 1 bBox / nil
```

Description

Enters a box in the current window.

Arguments

l_promptList	List of prompt strings to appear on the CIW prompt line. If
	supplied, only the first two strings are used. Each string

corresponds to one of the two points needed to specify the box.

1_pointList List of no more than two points specifying the box. If both points

are specified, the box is returned after adjustment. If not, you are prompted for the point or points not specified. If one point is supplied, it is adjusted as if you had entered it. After you enter the first point, a rubberbanding box is drawn between the first point and the cursor's current position. After the second point is entered, the function returns a list of two points. The list returned is normalized so that the first point corresponds to the lower left

corner of the box; the second is the upper right corner.

s_form Options form created with
<a href="htt

is displayed when you call hittoggleEnterForm. It contains

options relevant to the enterfunction and its caller.

t_addProcName Name of the SKILL function to be called when a point is entered.

December 2002 567 Product Version 5.0

User Entry Functions

t_delProcName	Name of the SKILL function to be called when a point is deleted.
t_initProcName	Name of the SKILL function to be called immediately after the enterfunction is started and before any data entry.
t_doneProcName	Name of the SKILL function to be called when the enterfunction is terminated.
t_formProcName	Name of the SKILL function to be called when the options form is displayed.
g_dontDraw	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to draw rubber band lines.
g_alwaysMap	Either t or nil to determine whether or not to immediately display the options form.
g_acceptString	Either t or nil to determine whether or not to accept string input without terminating the enterfunction.
g_acceptNumber	Either t or nil to determine whether or not to accept numeric input without terminating the enterfunction.
g_noInfix	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to disable infix mode.
t_cmdName	Name you associate with the enterfunction. If the command name is set, it can be accessed with https://discrete.new.org/ .

Value Returned

1_bBox Returns a list of two points.

nil Returns nil if the enterfunction is cancelled.

Note: Retrieve data through the callback procedure $t_doneProcName$ instead of using the return value for this enterfunction.

Example

```
procedure( boxDone( w done pts )
  if( done then
 printf("Box entered was %L. Layer is %L %s.\n" pts
 list( myForm->layer->value
```

User Entry Functions

```
myForm->purpose->value)
 hiGetWindowName(w))
 else
 println("Box entry aborted.")
)
procedure( boxForm( form map )
 if( map then
 eval(form)->layer->value = "y2"
 eval(form)->purpose->value = "drawing"
 println("map form")
 else
 println("unmap form")
hiCreateOptionsForm(
 'myForm
 "Layer Entry"
 list(hiCreateStringField(
 ?name 'layer
 ?prompt "purpose"
 hiCreateStringField(
 ?name 'purpose
 ?prompt "purpose"
 )
 nil
procedure( test( )
 enterBox(
 ?prompts list("Enter the first corner of your box."
 "Enter the last corner of your box.")
 ?doneProc "boxDone"
 ?formProc "boxForm"
 ?alwaysMap t
 ?form eval(myForm)
hiSetBindKey("Layout" "<Key>5" "test( )")
```

The prompt "Enter the first corner of your box" is displayed on the CIW prompt line. myForm is a form containing two string items, one for the layer and one for the purpose. The form is immediately displayed, regardless of user ability mode. The layer-purpose pair is initially y2 and drawing. You change the layer to ndiff and the purpose to pin.

When you enter point p1 the prompt changes to "Enter the last corner of your box." A rubberband box appears from p1 to the cursor. Enter point p2 and doneProc prints out the box points:

```
Box entered was ( p1 p2 ). Layer is ("ndiff" "pin").
```

The enterfunction returns the box points:

User Entry Functions

(p1 p2)

User Entry Functions

enterCircle

```
enterCircle(
 [?prompts l_promptList]
 [?points l_pointList]
 [?form s form]
 [?addPointProc t_addProcName]
 [?delPointProc t_delProcName]
 [?initProc t_initProcName]
 [?doneProc t_doneProcName]
 [?formProc t_formProcName]
 [?dontDraw g_dontDraw]
 [?alwaysMap g_alwaysMap]
 [?acceptString g_acceptString]
 [?acceptNumber g_acceptNumber]
 [?noInfix g_noInfix]
 [?cmdName t cmdName]
 => 1_bBox / nil
```

Description

Enters a circle in the current window.

Arguments

l_promptList	List of prompt strings to appear on the CIW prompt line. If supplied, only the first two strings are used. The first string corresponds to the center, which is the first point entered, and the second string corresponds to a point on the circumference.
l_pointList	List of no more than two points. If both points are supplied, they are returned after adjustment with no further interaction. If one point is supplied, it is adjusted and you are prompted to enter the second point. The first point entered is the center of the circle. After entry, a rubberbanding circle appears about the center and passing through the cursor. When the second point is entered, the bounding box of the circle is computed and returned.
s_form	Options form created with hiCreateOptionsForm . This form is displayed when you call

User Entry Functions

t_delProcName	Name of the SKILL function to be called when a point is deleted.
t_initProcName	Name of the SKILL function to be called immediately after the enterfunction is started and before any data entry.
t_doneProcName	Name of the SKILL function to be called when the enterfunction is terminated.
t_formProcName	Name of the SKILL function to be called when the options form is displayed.
g_dontDraw	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to draw rubber band lines.
g_alwaysMap	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to immediately display the options form.
g_acceptString	Either t or nil to determine whether or not to accept string input without terminating the enterfunction.
g_acceptNumber	Either t or nil to determine whether or not to accept numeric input without terminating the enterfunction.
g_noInfix	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to disable infix mode.
t_cmdName	Name you associate with the enterfunction. If the command name is set, it can be accessed with

Value Returned

1_bBox Returns a list containing the bounding box of the circle.

nil Returns nil if the circle is not created.

Note: Retrieve data through the callback procedure $t_doneProcName$ instead of using the return value for this enterfunction.

Example

```
procedure( circleInit( w )
 leSetEntryLayer( list("pdiff" "drawing"))
```

User Entry Functions


```
procedure( circleDone( w done pts )
 if( done then
 printf("Circle entered was %L. Layer is %L.\n" pts
 leGetEntryLayer( ))
 else
 println("Circle entry aborted.")
 )
)
enterCircle( ?prompts list( "Enter the circle center."
 "Enter a point on the circumference." )
 ?doneProc "circleDone" ?initProc "circleInit"
)
```

The prompt "Enter the circle center" is displayed on the CIW prompt line. The initProc forces the window's current layer and purpose pair to be ("pdiff" "drawing"). When you enter point p1 the prompt changes to "Enter a point on the circumference." A rubberband circle appears with center p1 and passing through the cursor. Enter point p2 and doneProc prints the circle points:

```
Circle entered was ( c1 c2 ). Layer is ("pdiff" "drawing").
```

Note that (c1 c2) is the bounding box of the circle entered. The enterfunction returns a list of the circle points:

(c1 c2)

User Entry Functions

enterDonut

```
enterDonut(
 [?prompts l_promptList]
 [?points l_pointList]
 [?form s form]
 [?addPointProc t addProcName]
 [?delPointProc t delProcName]
 [?initProc t_initProcName]
 [?doneProc t doneProcName]
 [?formProc t formProcName]
 [?dontDraw q dontDraw]
 [?alwaysMap q alwaysMap]
 [?acceptString g_acceptString]
 [?acceptNumber q acceptNumber]
 [?noInfix g_noInfix]
 [?cmdName t cmdName]
 => 1 point list / nil
```

Description

Enter a donut in the current window.

Arguments

1 promptList

List of prompt strings to appear on the CIW prompt line. If supplied, only the first three strings are used. The first string corresponds to the center, which is the first point entered. The second string corresponds to a point on the circumference of the donut hole. The third string corresponds to a point on the outer circumference of the donut.

l_pointList

List of no more than three points. If all points are specified, they are returned after adjustment. If not, the supplied points are adjusted and you are prompted for the remaining points.

The first point is the center of the donut. After the first point is entered, a rubberbanding circle is drawn with that center point and passing through the cursor. When the second point is entered, the circle becomes permanent, and another rubberbanding circle is drawn. After the third point is entered, the three points are returned in a list.

User Entry Functions

	The second and third points determine the hole radius and the outer radius of the donut and can be specified in either order. The returned list orders the points as center, inner radius, and outer radius.
s_form	Options form created with $\underline{\texttt{hiCreateOptionsForm}}$. This form is displayed when you call $\underline{\texttt{hiToggleEnterForm}}$. It contains options relevant to the enterfunction and its caller.
t_addProcName	Name of the SKILL function to be called when a point is entered.
t_delProcName	Name of the SKILL function to be called when a point is deleted.
t_initProcName	Name of the SKILL function to be called immediately after the enterfunction is started and before any data entry.
t_doneProcName	Name of the SKILL function to be called when the enterfunction is terminated.
t_formProcName	Name of the SKILL function to be called when the options form is displayed.
g_dontDraw	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to draw rubber band lines.
g_alwaysMap	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to immediately display the options form.
g_acceptString	Either t or nil to determine whether or not to accept string input without terminating the enterfunction.
g_acceptNumber	Either t or nil to determine whether or not to accept numeric input without terminating the enterfunction.
g_noInfix	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to disable infix mode.
t_cmdName	Name you associate with the enterfunction. If the command name is set, it can be accessed with higetCurrentCmd .

User Entry Functions

Value Returned

1_point_list Returns the entered points as a list containing the coordinates for the donut.

nil Returns nil if the circle is not drawn.

Note: Retrieve data through the callback procedure $t_doneProcName$ instead of using the return value for this enterfunction.

Example

```
procedure( donutAddPt( w pts )
 prog( (p)
 p = car(pts)
 if( car(p) < 0 || cadr(p) < 0 then
 warn("Donut center is not in first quadrant.\n") )
 )
)

procedure( donutDone( w done pts )
 if( done then
 printf("Donut entered was %L.\n" pts)
 else
 println("Donut entry aborted.")
 )
)

enterDonut( ?prompts list( "Enter the donut center."
 "Enter a point on the circumference of the hole."
 "Enter a point on the circumference of the donut.")
 ?doneProc "donutDone" ?addPointProc "donutAddPt"
)</pre>
```


The prompt "Enter the donut center" is displayed on the CIW prompt line. When you enter point p1 the prompt changes to "Enter a point on the circumference." If p1 is not in the first quadrant, the message "Donut center is not in the first quadrant." appears. A rubber band circle appears with center p1 and passing through the cursor. Enter point p2. The circle becomes permanent, and a new rubberbanding circle appears through the cursor. Enter point p3. doneProc prints the donut points:

```
Donut entered was ( p1 p2 p3 ).
```

The enterfunction returns a list of the donut points:

User Entry Functions

(p1 p2 p3)

User Entry Functions

enterEllipse

```
enterEllipse(
 [?prompts l_promptList]
 [?points l_pointList]
 [?form s form]
 [?addPointProc t addProcName]
 [?delPointProc t delProcName]
 [?initProc t_initProcName]
 [?doneProc t doneProcName]
 [?formProc t_formProcName]
 [?dontDraw q dontDraw]
 [?alwaysMap q alwaysMap]
 [?acceptString g_acceptString]
 [?acceptNumber q acceptNumber]
 [?noInfix g_noInfix]
 [?cmdName t cmdName]
 => 1 bBox
```

Description

Enters an ellipse in the current window.

An ellipse is defined by its bounding box, therefore, only horizontally and vertically oriented ellipses can be entered.

Arguments

1 promptList

List of prompt strings to appear on the CIW prompt line. If supplied, only the first two strings are used. Each string corresponds to one of the two points needed to specify the bounding box of the ellipse.

1_pointList

List of no more than two points specifying the ellipse bounding box. If both points are specified, the box is returned after adjustment. If not, you are prompted for the remaining point or points. If one point is supplied, it is adjusted as if you had entered it. After you enter the first point, a rubberbanding ellipse is drawn inside the bounding box defined by the first point and the cursor's current position. After the second point is entered the function returns a list of two points. The list returned is normalized so that the first point corresponds to the lower left corner of the box; the second is the upper right corner.

User Entry Functions

s_form	Options form created with hiCreateOptionsForm . This form is displayed when you call <a href="https://hicroaten.hic</th></tr><tr><td>t_addProcName</td><td>Name of the SKILL function to be called when a point is entered.</td></tr><tr><td>t_delProcName</td><td>Name of the SKILL function to be called when a point is deleted.</td></tr><tr><td>t_initProcName</td><td>Name of the SKILL function to be called immediately after the enterfunction is started and before any data entry.</td></tr><tr><td>t_doneProcName</td><td>Name of the SKILL function to be called when the enterfunction is terminated.</td></tr><tr><td>t_formProcName</td><td>Name of the SKILL function to be called when the options form is displayed.</td></tr><tr><td>g_dontDraw</td><td>Either <math display=" inline"="">{\tt t} or ${\tt nil}$ to determine whether or not to draw rubber band lines.
g_alwaysMap	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to immediately display the options form.
g_acceptString	Either t or nil to determine whether or not to accept string input without terminating the enterfunction.
g_acceptNumber	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to accept numeric input without terminating the enterfunction.
g_noInfix	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to disable infix mode.
t_cmdName	Name you associate with the enterfunction. If the command name is set, it can be accessed with

Value Returned

1_bBox Returns the two digitized points as coordinates in user units.

These points represent the bounding box containing the ellipse. It is normalized so that the first point corresponds to the lower left corner of the bounding box and the second is the upper right

corner.

User Entry Functions

Note: Retrieve data through the callback procedure $t_doneProcName$ instead of using the return value for this enterfunction.

Example

```
procedure( ellipseDone( w done pts )
 if( done then
 if( stringp(pts) then
 pts = list( pts "drawing" )
 leGetEntryLayer(pts)
 printf("Current layer changed to %L.\n" pts)
 else
 printf("Ellipse entered was %L. Layer is %L.\n" pts
 leGetEntryLayer( ))
 else
 println("Ellipse entry aborted.")
 )
 )
}
enterEllipse( ?prompts
 list( "Enter the first ellipse point."
 "Enter the second ellipse point." )
 ?doneProc "circleDone" ?acceptString t
)
```

The prompt "Enter the first ellipse point" is displayed on the CIW prompt line. When you enter point p1 the prompt changes to "Enter the second ellipse point". A rubberband ellipse appears with a bounding box constructed from p1 and the current cursor location. Type "thinox" into the CIW. doneProc notes the change:


```
Current layer changed to ("thinox" "drawing").
```

Note that the enterfunction is still active, as shown by the rubberband ellipse and the CIW prompt. Enter point p2. doneProc prints the ellipse points:

```
Ellipse entered was ( p1 p2 ). Layer is ("thinox" "drawing").
```

Note that (p1 p2) is the bounding box of the circle entered. The enterfunction returns the ellipse points:

```
(p1 p2)
```


User Entry Functions

enterLine

```
enterLine(
 [?prompts l_promptList]
 [?points l_pointList]
 [?wantPoints x pointLimit]
 [?form s form]
 [?addPointProc t addProcName]
 [?delPointProc t delProcName]
 [?initProc t initProcName]
 [?doneProc t doneProcName]
 [?formProc t formProcName]
 [?dontDraw q dontDraw]
 [?alwaysMap g_alwaysMap]
 [?acceptString g acceptString]
 [?acceptNumber g_acceptNumber]
 [?noInfix q noInfix]
 [?cmdName t cmdName]
 => l_point_list / nil
```

Description

Enters a multisegment line in the current window.

Arguments

1_promptList List of prompt strings to be displayed in the CIW.

1_pointList List of points to start the line. If specified, all points are adjusted.

If the list terminates with two identical points, the adjusted points are returned with no further interaction. Otherwise, the given points are displayed with connecting lines and a rubberbanding line is drawn from the last point to the current cursor position. Each successive point entered causes a new permanent

segment between that point and the previous point.

The function terminates when two identical points are entered or when the function is explicitly terminated with $\underline{\texttt{finishEnterFun}}$

or cancelEnterFun.

 $x_pointLimit$ Number specifying the maximum number of input points to be

used. The function returns the list of points after it reaches this number. In this case, the last two points do not need to be

identical to terminate the function.

December 2002 581 Product Version 5.0

User Entry Functions

s_form	Options form created with $\underline{\texttt{hiCreateOptionsForm}}$. This form is displayed when you call $\underline{\texttt{hiToggleEnterForm}}$. It contains options that are relevant to the enterfunction and its caller.
t_addProcName	Name of the SKILL function to be called when a point is entered.
t_delProcName	Name of the SKILL function to be called when a point is deleted.
t_initProcName	Name of the SKILL function to be called immediately after the enterfunction is started and before any data entry.
t_doneProcName	Name of the SKILL function to be called when the enterfunction is terminated.
t_formProcName	Name of the SKILL function to be called when the options form is displayed.
g_dontDraw	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to draw rubberband lines.
g_alwaysMap	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to immediately display the options form.
g_acceptString	Either t or nil to determine whether or not to accept string input without terminating the enterfunction.
g_acceptNumber	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to accept numeric input without terminating the enterfunction.
g_noInfix	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to disable infix mode.
t_cmdName	Name you associate with the enterfunction. If the command name is set, it can be accessed with higetCurrentCmd .
Value Returned	
l_point_list	Returns the points you entered as a list containing the coordinates for a line.
nil	Returns nil if the line is not entered.

User Entry Functions

Note: Retrieve data through the callback procedure $t_doneProcName$ instead of using the return value for this enterfunction.

Example

```
procedure( lineDone( w done pts )
  if( done then
 printf("Line entered was %L.\n" pts)
  else
 println("Line entry aborted.")
  )
)
enterLine( ?prompts
  list( "Enter the first point."
  "Enter the next point." )
  ?doneProc "lineDone"
)
```


The prompt "Enter the first point" is displayed on the prompt line. When you enter point p1, the prompt changes to "Enter the next point". A rubber band line appears between p1 and the current cursor location.

Enter point p2 and the first segment becomes permanent, while the rubberbanding line now attaches the cursor to p2. The prompt in the CIW reads the same, "Enter the next point", because the second prompt in the list is used for any points after the first. Continue with p3. Enter p4 at the same location as p3. doneProc prints the point list:

```
Line entered was ( pl p2 p3 p4).
```

The enterfunction returns the point list:

```
( p1 p2 p3 p4 )
```


User Entry Functions

enterNumber

```
enterNumber(
 [?prompts l_promptList]
 [?form s_form]
 [?initProc t_initProcName]
 [?doneProc t_doneProcName]
 [?formProc t_formProcName]
 [?alwaysMap g_alwaysMap]
 [?cmdName t_cmdName]
 )
 => f_number
```

Description

Prompts you to enter a number.

When you type a carriage return, any characters accumulated in the input line are returned as a number in floating-point format.

Arguments

l_promptList	List of prompt strings to be displayed in the CIW. Only the first prompt in the list is used.
s_form	Options form created with hiCreateOptionsForm . This form is displayed when you call

User Entry Functions

t_cmdName

Name you associate with the enterfunction. If the command name is set, it can be accessed with higetCurrentCmd.

Value Returned

 f_number

Returns the number you typed in floating-point format.

Note: Retrieve data through the callback procedure $t_doneProcName$ instead of using the return value for this enterfunction.

Example

```
enterNumber( ?prompts
 list( "Enter any number." )
)
```

The prompt "Enter any number" is displayed on the CIW prompt line. When you type a number followed by a carriage return, the enterfunction returns that number.

User Entry Functions

enterPath

```
enterPath(
 [?prompts l_promptList]
 [?points l_pointList]
 [?wantPoints x pointLimit]
 [?form s form]
 [?addPointProc t addProcName]
 [?delPointProc t delProcName]
 [?initProc t_initProcName]
 [?doneProc t doneProcName]
 [?formProc t formProcName]
 [?pathStyle t pathStyle]
 [?pathWidth f_pathWidth]
 [?beginExtent f_beginExtent]
 [?endExtent f_endExtent]
 [?dontDraw q dontDraw]
 [?alwaysMap g_alwaysMap]
 [?acceptString g_acceptString]
 [?acceptNumber g_acceptNumber]
 [?noInfix g_noInfix]
 [?cmdName t_cmdName]
 => 1 point list / nil
```

Description

Enters a path in the current window.

Arguments

1 promptList

List of prompt strings to be displayed.

1 pointList

List of points to start the path. If specified, all points are adjusted. If the list terminates with two identical points, the adjusted points are returned with no further interaction. If not, the path is displayed using the given points, and a rubberbanding path segment is drawn from the last point to the current cursor position. Each successive point entered causes a new permanent segment between that point and the previous point. The function terminates when two identical points are entered, or when the function is explicitly terminated with finishEnterFun or cancelEnterFun.

December 2002 586 Product Version 5.0

User Entry Functions

x_pointLimit	the x_pointLimit the list of points after	ne maximum number of points to be used. If argument is supplied, the function returns it reaches this number. In this case, the last ed to be identical to terminate the function.
s_form	is displayed when yo	d with

December 2002 587 Product Version 5.0

User Entry Functions

g_dontDraw	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to draw rubber band lines.
g_alwaysMap	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to immediately display the options form.
g_acceptString	Either t or nil to determine whether or not to accept string input without terminating the enterfunction.
g_acceptNumber	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to accept numeric input without terminating the enterfunction.
g_noInfix	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to disable infix mode.
t_cmdName	Name you associate with the enterfunction. If the command name is set, it can be accessed with https://diamont.nih.google.new.org.

Value Returned

l_point_list	Returns the points you entered as a list containing the
	coordinates for a path.

nil Returns nil if the path is not created.

Note: Retrieve data through the callback procedure $t_doneProcName$ instead of using the return value for this enterfunction.

Example

```
procedure( pathDone( w done pts )
 if( done then
 printf("Path entered was %L.\n" pts)
 else
 println("Path entry aborted.")
 )
)
enterPath( ?prompts
 list( "Enter the first point."
 "Enter the next point." )
 ?doneProc "pathDone"
 ?wantPoints 4
 ?pathWidth 6. ?pathStyle "Truncate"
}
```


User Entry Functions

The prompt "Enter the first point" is displayed on the CIW prompt line. When you enter point p1 the prompt changes to "Enter the next point." A rubber band path with width 6 appears between p1 and the current cursor location.

Enter point p2 and the first path segment becomes permanent, while the rubberbanding path segment now attaches the cursor to p2. The prompt remains the same, "Enter the next point," because the second prompt in the list is used for any points after the first. Continue with p3 and p4. doneProc prints out the list of points:

Path entered was (p1 p2 p3 p4).

The enterfunction returns the list of points:

User Entry Functions

enterPoint

```
enterPoint(
 [?prompts l_promptList]
 [?points l_pointList]
 [?form s_form]
 [?addPointProc t_addProcName]
 [?delPointProc t_delProcName]
 [?initProc t_initProcName]
 [?doneProc t_doneProcName]
 [?formProc t_formProcName]
 [?alwaysMap g_alwaysMap]
 [?acceptString g_acceptString]
 [?acceptNumber g_acceptNumber]
 [?noInfix g_noInfix]
 [?cmdName t_cmdName]
 )
 => l_coord_pair
```

Description

Prompts you to enter a single point.

Arguments

l_promptList	List of prompt strings to be displayed. The first string in the list is displayed until you enter a point. Any other strings are ignored.
l_pointList	List with no more than one point in it. If supplied, the point is adjusted and returned with no further interaction. If not supplied, the first string in <code>l_promptList</code> is displayed on the CIW prompt line asking you to enter the point.
s_form	Options form created with $\underline{\texttt{hiCreateOptionsForm}}$. This form is displayed when you call $\underline{\texttt{hiToggleEnterForm}}$. It contains options that are relevant to the enterfunction and its caller.
t_addProcName	Name of the SKILL function to be called when a point is entered.
t_delProcName	Name of the SKILL function to be called when a point is deleted. Note that since entering the first point terminates the function, this procedure is effectively never called.
t_initProcName	Name of the SKILL function to be called immediately after the enterfunction is started and before any data entry.

December 2002 590 Product Version 5.0

User Entry Functions

t_doneProcName	Name of the SKILL function to be called when the enterfunction is terminated.
t_formProcName	Name of the SKILL function to be called when the options form is displayed.
g_alwaysMap	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to immediately display the options form.
g_acceptString	Either t or nil to determine whether or not to accept string input without terminating the enterfunction.
g_acceptNumber	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to accept numeric input without terminating the enterfunction.
g_noInfix	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to disable infix mode.
t_cmdName	Name you associate with the enterfunction. If the command name is set, it can be accessed with https://diamont.nih.gov/highes/h

Value Returned

1_coord_pair Returns the adjusted point that you entered.

Note: Retrieve data through the callback procedure $t_doneProcName$ instead of using the return value for this enterfunction.

Example

```
procedure( pointDone( w done pts )
 if( done then
 printf("Point entered was %L.\n" car(pts))
 else
 println("Point entry aborted.")
 )
)
enterPoint( ?prompts
 list( "Enter a point.")
 ?doneProc "pointDone"
)
```

The prompt "Enter a point" is displayed on the prompt line. Type the following into the CIW: 2:6

The enterfunction terminates, and *doneProc* prints out the point:

User Entry Functions

Point entered was (2.000 6.000).

The enterfunction returns the point:

(2.000 6.000)

User Entry Functions

enterPoints

```
enterPoints(
 [?prompts l_promptList]
 [?points l_pointList]
 [?form s form]
 [?addPointProc t_addProcName]
 [?delPointProc t_delProcName]
 [?initProc t_initProcName]
 [?doneProc t_doneProcName]
 [?formProc t_formProcName]
 [?wantPoints x_pointLimit]
 [?alwaysMap g_alwaysMap]
 [?acceptString g_acceptString]
 [?acceptNumber g_acceptNumber]
 [?noInfix g_noInfix]
 [?cmdName t cmdName]
 => l_coord_pair
```

Description

Prompts you to enter a list of points.

Arguments

l_promptList	List of prompt strings to be displayed for successive points.
l_pointList	List of points to be preloaded into the enterfunction. If this list is terminated by two identical points, the function returns the adjusted points with no further interaction. If not, any points in this list are added. The points are not displayed, and there is no rubber band line connecting any of the points. The function is terminated in the same manner as other multi-point enterfunctions.
s_form	Options form created with $\underline{\text{hiCreateOptionsForm}}$. This form is displayed when you call $\underline{\text{hiToggleEnterForm}}$. It contains options that are relevant to the enterfunction and its caller.
t_addProcName	Name of the SKILL function to be called when a point is entered.
t_delProcName	Name of the SKILL function to be called when a point is deleted.

User Entry Functions

t_initProcName	Name of the SKILL function to be called immediately after the enterfunction is started and before any data entry.
t_doneProcName	Name of the SKILL function to be called when the enterfunction is terminated.
t_formProcName	Name of the SKILL function to be called when the options form is displayed.
x_pointLimit	Maximum number of points to be accepted by this function. Collects points until the number of points specified by $x_pointLimit$ is reached or until you finish or cancel the enterfunction. Nothing is drawn by the enterfunction.
g_alwaysMap	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to immediately display the options form.
g_acceptString	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to accept string input without terminating the enterfunction.
g_acceptNumber	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to accept numeric input without terminating the enterfunction.
g_noInfix	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to disable infix mode.
t_cmdName	Name you associate with the enterfunction. If the command name is set, it can be accessed with

Value Returned

1_coord_pair Returns the adjusted points entered as a list of points.

Note: Retrieve data through the callback procedure $t_doneProcName$ instead of using the return value for this enterfunction.

Example

```
procedure( pointsDone( w done pts )
  if( done then
 printf("Points entered were %L.\n" pts)
  else
 println("Point entry aborted.")
  )
)
```

User Entry Functions

```
enterPoints( ?prompts
 list( "Enter the first point."
 "Enter the next point." )
 ?doneProc "pointsDone"
)
```

The prompt "Enter the first point" is displayed on the prompt line. When you enter point p1 the prompt changes to "Enter the next point." Unlike enterLine, no rubber band line appears between p1 and the current cursor location.

Enter point p2. The prompt reads the same— "Enter the next point"— because the second prompt in the list is used for any points after the first. Continue with p3.

Type in the CIW:

```
finishEnterFun( )
```

doneProc prints the points entered:

```
Points entered were ( pl p2 p3 ).
```

The enterfunction returns the point list:

```
( p1 p2 p3 )
```

User Entry Functions

enterPolygon

```
enterPolygon(
 [?prompts l_promptList]
 [?points l_pointList]
 [?wantPoints x pointLimit]
 [?form s form]
 [?addPointProc t_addProcName]
 [?delPointProc t_delProcName]
 [?initProc t_initProcName]
 [?doneProc t_doneProcName]
 [?formProc t formProcName]
 [?dontDraw q dontDraw]
 [?alwaysMap g_alwaysMap]
 [?acceptString g_acceptString]
 [?acceptNumber g_acceptNumber]
 [?noInfix q noInfix]
 [?cmdName t_cmdName]
 => l_point_list / nil
```

Description

Digitizes a polygon in the current window.

The function does not allow entry of points that result in a self-intersecting polygon. It also removes any colinear points.

Arguments

l_promptList	List of prompt strings to be displayed.
l_pointList	List of points to start the polygon. If specified, all points are adjusted. If the list terminates with a point identical to the first point, the adjusted points are returned with no further interaction. If not, the given points are displayed with connecting lines, and a rubberbanding line is drawn from the last point to the current cursor position. Each successive point entered causes a new permanent segment between that point and the previous point. The function terminates when a point identical to the first point is entered or when the function is explicitly terminated with finishEnterFun or cancelEnterFun .
x_pointLimit	Maximum number of points to be specified. If the

December 2002 596 Product Version 5.0

 $x_pointLimit$ argument is supplied, the function returns the

User Entry Functions

	list of points after it reaches this number. In this case, the last two points do not need to be identical to terminate the function.
s_form	Options form created with hiCreateOptionsForm . This form is displayed when you call hiToggleEnterForm . It contains options that are relevant to the enterfunction and its caller.
t_addProcName	Name of the SKILL function to be called when a point is entered.
t_delProcName	Name of the SKILL function to be called when a point is deleted.
t_initProcName	Name of the SKILL function to be called immediately after the enterfunction is started and before any data entry.
t_doneProcName	Name of the SKILL function to be called when the enterfunction is terminated.
t_formProcName	Name of the SKILL function to be called when the options form is displayed.
g_dontDraw	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to draw rubber band lines.
g_alwaysMap	Either t or $\[\text{nil} \]$ to determine whether or not to immediately display the options form.
g_acceptString	Either t or nil to determine whether or not to accept string input without terminating the enterfunction.
g_acceptNumber	Either t or nil to determine whether or not to accept numeric input without terminating the enterfunction.
g_noInfix	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to disable infix mode.
t_cmdName	Name you associate with the enterfunction. If the command name is set, it can be accessed with https://diamont.nih.gov/highes/h
Value Returned	
l_point_list	Returns the list of points that have been entered. Note that if the function is terminated by returning to the initial point, that point appears at the beginning and at the end of the returned list.

December 2002 597 Product Version 5.0

User Entry Functions

nil

Returns nil If the function is canceled.

Note: Retrieve data through the callback procedure $t_doneProcName$ instead of using the return value for this enterfunction.

Example

```
procedure( polyDone( w done pts )
 if( done then
 printf("Polygon entered was %L.\n" pts)
 dbCreatePolygon( w->editCellView
 list( "cut" "drawing" )
 pts )
 else
 println("Polygon entry aborted.")
 )
)
enterPolygon( ?prompts
 list( "Enter the first point."
 "Enter the next point." )
 ?doneProc "polyDone"
 ?dontDraw t
)
```


The prompt "Enter the first point" is displayed on the prompt line. When you enter point p1 the prompt changes to "Enter the next point." No rubber band line appears between p1 and the current cursor location because the dontDraw flag is specified.

Enter point p2. The prompt reads the same—"Enter the next point"—because the second prompt in the list is used for any points after the first. Continue with p3. Now enter p4 at the same location as p1. doneProc creates the polygon on the cut drawing layer and prints out the points entered. Note that p4 is the same point as p1.

```
The polygon entered was (pl p2 p3 p4).
```

The enterfunction returns the point list:

```
( p1 p2 p3 p4 )
```


User Entry Functions

enterScreenBox

```
enterScreenBox(
 )
=> 1 bBox
```

Description

Lets you enter a box in screen coordinates.

Most enterfunctions return coordinates in user units, so this function provides a way to specify screen coordinates when necessary. When <code>enterScreenBox</code> is invoked, it displays a small box on the root window (denoting that it is in <code>ScreenBox</code> mode). Press the mouse button at the first point and hold down. While the button is down a rubberbanding box is displayed. When you release the mouse button, the box is returned. Note that this is different from the behavior of <code>enterBox</code>, which uses two clicks, one for each corner.

enterScreenBox is not nestable and suspends all other enterfunctions until it completes.

Arguments

None.

Value Returned

 1_bBox

Returns the bounding box in screen coordinates that you entered.

Note: Retrieve data through the callback procedure $t_doneProcName$ instead of using the return value for this enterfunction.

Example

```
enterScreenBox( )
```


The cursor changes to a small box.

Press the mouse button at p1. While the button is down, a rubberbanding box connects p1 to the current cursor location. Release the mouse button at the desired location.

The function terminates and returns the selected points in screen coordinates:

User Entry Functions

(p1 p2)

User Entry Functions

enterSegment

```
enterSegment(
 [?prompts l_promptList]
 [?points l_pointList]
 [?form s form]
 [?addPointProc t_addProcName]
 [?delPointProc t_delProcName]
 [?initProc t_initProcName]
 [?doneProc t_doneProcName]
 [?formProc t_formProcName]
 [?dontDraw q dontDraw]
 [?alwaysMap q alwaysMap]
 [?acceptString g_acceptString]
 [?acceptNumber g_acceptNumber]
 [?noInfix g_noInfix]
 [?cmdName t cmdName]
 => l_point_list / nil
```

Description

Lets you enter a segment into the current window.

The function accepts two points. After the first point is digitized, a rubberbanding line appears between the first point and the cursor's current location.

Arguments

l_promptList	List of prompt strings to be displayed. Only the first two strings are used.
l_pointList	List of no more than two points. If both points are supplied, they are adjusted and returned with no further interaction. If one point is supplied, it is adjusted and displayed as if the user had entered it. After the first point is entered a rubberbanding line appears between the point and the current cursor location. When the second point is entered, the function terminates and returns the list of points entered. The segment obeys the current snap mode and snap shape rule when in Graphics Editor windows.
s_form	Options form created with

User Entry Functions

t_addProcName	Name of the SKILL function to be called when a point is entered.
t_delProcName	Name of the SKILL function to be called when a point is deleted.
t_initProcName	Name of the SKILL function to be called immediately after the enterfunction is started and before any data entry.
t_doneProcName	Name of the SKILL function to be called when the enterfunction is terminated.
t_formProcName	Name of the SKILL function to be called when the options form is displayed.
g_dontDraw	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to draw rubber band lines.
g_alwaysMap	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to immediately display the options form.
g_acceptString	Either t or nil to determine whether or not to accept string input without terminating the enterfunction.
g_acceptNumber	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to accept numeric input without terminating the enterfunction.
g_noInfix	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to disable infix mode.
t_cmdName	Name you associate with the enterfunction. If the command name is set, it can be accessed with https://linear.nlm.nic.google.com .

Value Returned

<i>l_point_list</i>	Returns a list containing the coordinates for a segment.
nil	Returns nil if the function is cancelled.

Note: Retrieve data through the callback procedure $t_doneProcName$ instead of using the return value for this enterfunction.

User Entry Functions

Example

```
procedure( segDone( w done pts )
 if( done then
 printf("Segment entered was %L.\n" pts)
 else
 println("Segment entry aborted.")
 )
)

procedure( myEnterSegment( )
 enterSegment( ?prompts
 list( "Enter the first point."
 "Enter the second point." )
 ?doneProc "segDone"
 )
)
window(1)->infixOn = t
hiSetBindKey("Schematics" "<Key>s" "myEnterSegment( )")
```


The last two statements of the procedure set infix mode on and bind the s key to the procedure <code>myEnterSegment</code>. Type the s key in a Schematics window at location p1. Because of infix mode, p1 is accepted as the first point for the <code>enterSegment</code> call. The rubberbanding line immediately appears between p1 and the cursor location. The prompt "Enter the <code>second point</code>" is displayed on the prompt line. The first prompt is skipped since the first point is already entered.

Enter point p2. doneProc prints out the points entered:

```
Segment entered was (pl p2).
```

The enterfunction returns the list of points:

```
( p1 p2 )
```


User Entry Functions

enterMultiRep

```
enterMultiRep(
 [?prompts l_promptList]
 [?points l_pointList]
 [?form s form]
 [?addPointProc t addProcName]
 [?delPointProc t delProcName]
 [?initProc t_initProcName]
 [?doneProc t doneProcName]
 [?formProc t_formProcName]
 [?dontDraw q dontDraw]
 [?alwaysMap q alwaysMap]
 [?acceptString g_acceptString]
 [?acceptNumber q acceptNumber]
 [?noInfix g_noInfix]
 [?cmdName t cmdName]
 => 1 point list / nil
```

Description

Identical to enterSegment except that the two points can be in windows viewing different cellviews.

This is the only enterfunction that allows this capability. All others accept input only in windows viewing the same Cellview (known as *equivalent* windows).

Arguments

$l_promptList$	List of prompt strings to be displayed in the CIW. Only the first
	two strings are used.

1_pointList List of no more than two points. If both points are supplied, they

are adjusted and returned with no further interaction. Note that in this case, the two points are both assumed to be in the current window. If one point is supplied, it is adjusted and displayed as if the user had entered it. After the first point is entered a rubberbanding line appears between the point and the current

cursor location.

The rubberbanding line appears only while the cursor is in windows equivalent to the window in which the first point was entered. When the second point is entered, the function terminates and returns the list of points entered. If the second

December 2002 604 Product Version 5.0

User Entry Functions

	point is entered in a window that is not equivalent to the first, it is returned in coordinates corresponding to the window in which it was entered. Normally this is not a problem. If the two windows, however, have different database-to-user-unit conversion factors, the result might not be as expected. The segment obeys the current snap mode and snap shape rule when in Graphics Editor windows.
s_form	Options form created with hiCreateOptionsForm . This form is displayed when you call <a href="https://hicroaten.hic</td></tr><tr><td>t_addProcName</td><td>Name of the SKILL function to be called when a point is entered.</td></tr><tr><td>t_delProcName</td><td>Name of the SKILL function to be called when a point is deleted.</td></tr><tr><td>t_initProcName</td><td>Name of the SKILL function to be called immediately after the enterfunction is started and before any data entry.</td></tr><tr><td>t_doneProcName</td><td>Name of the SKILL function to be called when the enterfunction is terminated.</td></tr><tr><td>t_formProcName</td><td>Name of the SKILL function to be called when the options form is displayed.</td></tr><tr><td>g_dontDraw</td><td>Either <math display=" inline"="">{\tt t} or ${\tt nil}$ to determine whether or not to draw rubber band lines.
g_alwaysMap	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to immediately display the options form.
g_acceptString	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to accept string input without terminating the enterfunction.
g_acceptNumber	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to accept numeric input without terminating the enterfunction.
g_noInfix	Either t or nil to determine whether or not to disable infix mode.
t_cmdName	Name you associate with the enterfunction. If the command name is set, it can be accessed with higetCurrentCmd .

User Entry Functions

Value Returned

1_point_list Returns a list of two points.

nil Returns nil if the function is cancelled.

Note: Retrieve data through the callback procedure $t_doneProcName$ instead of using the return value for this enterfunction.

Example

```
procedure( segDone( w done pts )
 if( done then
 printf("Segment extends from %L to %L.\n"
 w hiGetCurrentWindow())
 else
 println("Segment entry aborted.")
procedure( segInit( )
 w = hiGetCurrentWindow( )
 firstWindow =
 evalstring(cadr(parseString(sprintf(nil "%L" w) ":")))
procedure( myEnterSegment( )
 segInit()
 enterMultiRep(
 ?prompts list( "Enter the first point."
 "Enter the second point." )
 ?doneProc "segDone"
 ?noInfix t
 )
window(1) -> infixOn = t
hiSetBindKey("Schematics" "<Key>s" "myEnterSegment()")
```

These last two statements set the infix mode on and bind the s key to the procedure <code>myEnterSegment</code>. Type the s key in a Schematics window at location p1. Because of the <code>noInfix</code> flag, the <code>infixOn</code> flag is ignored. The prompt "Enter the first point" is displayed in the CIW. Enter point p1 in <code>window(2)</code>. The rubberbanding line appears between p1 and the cursor location. The prompt "Enter the second point" is displayed on the CIW prompt line.

Enter point p2 in window(3), which views a different cellview. done Proc prints out the specified message:

Segment extends from window: 2 to window: 3.

The enterfunction returns the point list:

User Entry Functions

(p1 p2)

User Entry Functions

enterString

```
enterString(
 [?prompts l_promptList]
 [?form s_form]
 [?initProc t_initProcName]
 [?doneProc t_doneProcName]
 [?formProc t_formProcName]
 [?alwaysMap g_alwaysMap]
 [?cmdName t_cmdName]
 )
 => t_string
```

Description

Prompts you to enter a string.

The function terminates when you press a carriage return in the CIW.

Arguments

l_promptList	List of prompt strings to be displayed in the CIW. Only the first string is used.
s_form	Options form created with $\underline{\texttt{hiCreateOptionsForm}}$. This form is displayed when you call $\underline{\texttt{hiToggleEnterForm}}$. It contains options that are relevant to the enterfunction and its caller.
t_initProcName	Name of the SKILL function to be called immediately after the enterfunction is started and before any data entry.
t_doneProcName	Name of the SKILL function to be called when the enterfunction is terminated.
t_formProcName	Name of the SKILL function to be called when the options form is displayed.
g_alwaysMap	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to immediately display the options form.
t_cmdName	Name you associate with the enterfunction. If the command name is set, it can be accessed with

User Entry Functions

Value Returned

t_string

Returns the string you typed.

Note: Retrieve data through the callback procedure $t_doneProcName$ instead of using the return value for this enterfunction.

Example

```
enterString( ?prompts list( "Enter layer name." ))
```

The prompt "Enter layer name" is displayed on the prompt line. When you type a string followed by a carriage return, the enterfunction returns that string.

User Entry Functions

addPoint

Description

Adds the point to the enterfunction in the current window.

addPoint is often used in conjunction with <a href="https://highertrans.com/hi

Arguments

1 point

Point in user units to add to the current enterfunction.

Value Returned

t

Returns t if the point is added

nil

Returns nil if the point is not added.

Example

```
procedure( pointDone( w done pts )
 if( done then
 printf("Point entered was %L.\n" car(pts))
 else
 println("Point entry aborted.")
 )
)
enterPoint( ?prompts
 list( "Enter a point.")
 ?doneProc "pointDone"
)
```

The prompt "Enter a point." is displayed on the CIW prompt line and the point is entered:

```
addPoint(2:6)
```

The enterfunction terminates and done Proc prints the specified message:

```
Point entered was (2.000 6.000).
```

The enterfunction returns the point list:

User Entry Functions

(2.000 6.000)

User Entry Functions

preXY

Description

Causes an $addPoint(l_point)$ command to be added to the command queue in order to be logged and executed at the next toplevel to simulate the user selecting a point.

Arguments

1 point

Point to be added.

Value Returned

t

Returns t after the point command is added to the queue.

Example

This example enters a polygon of five points where the first three points are already calculated but the addPointProc procedure is called for all the points, even the first three.

Reference

addPoint

User Entry Functions

deletePoint

```
deletePoint(
 )
 => t / nil
```

Description

Deletes a point from the enterfunction in the current window.

Arguments

None.

Value Returned

t

Returns t if the point was successfully deleted from the pending enterfunction.

nil

Returns nil if the current window is not in an enterfunction.

Example

```
procedure( segDone( w done pts )
 if( done then
 printf("Segment entered was %L.\n" pts)
 else
 println("Segment entry aborted.")
 )
)

procedure( myEnterSegment( )
 enterSegment( ?prompts
 list( "Enter the first point."
 "Enter the second point." )
 ?doneProc "segDone"
 )
)
window(1)->infixOn = t
hiSetBindKey("Schematics" "<Key>s" "myEnterSegment( )")
```

The last two statements set the infix mode on and bind the s key to the procedure <code>myEnterSegment</code>. Type the s key in a Schematics window at location po. Because of infix mode, po is taken as the first point for the <code>enterSegment</code> call. The rubberbanding line immediately appears between point and the cursor location. The prompt "Enter the second point" is displayed on the CIW prompt line. The first prompt is skipped since the first point is already entered. Type

User Entry Functions

deletePoint()

The rubberbanding line goes away, and the CIW prompt changes to "Enter the first point." Enter point p1. The rubberbanding line reappears from p1 to the cursor, and the prompt changes to "Enter the second point." Enter p2. doneProc prints out the specified message:

Segment entered was (pl p2).

The enterfunction returns the point list:

(p1 p2)

User Entry Functions

cancelEnterFun

```
cancelEnterFun(
 [g_form]
)
 => t / nil
```

Description

Cancels the enterfunction in the current window.

Arguments

g_form

Form handle used to locate the enterfunction to cancel. Normally the enterfunction that is cancelled is the one active in the current window. If you want to cancel a specific enterfunction, whether or not it is in the current window, there is no way to tell which window is the correct one. So you pass the same form that was originally supplied to the enterfunction to cancelEnterFun, and it cancels that specific enterfunction regardless of whether it is in the current window or not.

Value Returned

t Returns t if the enterfunction is cancelled.

nil Returns nil if there is no active enterfunction in the current

window.

Example

```
enterSegment(?prompts list("First" "Second")
```

The prompt "First" is displayed in the CIW. Type

```
cancelEnterFun( )
```

The enterfunction is terminated, the prompt goes away, and nil is returned.

User Entry Functions

finishEnterFun

```
finishEnterFun(
 [g_form]
)
 => t / nil
```

Description

Completes an enterfunction if possible.

Some commands cannot be finished until you enter all the required points. When finishEnterFun is called in such a situation, the enterfunction is cancelled even though finishEnterFun returns t.

Arguments

g form

Form handle used to locate the enterfunction to finish. Normally the enterfunction finished is the one active in the current window. If you want to finish a specific enterfunction, whether or not it is the current window, there is no way to tell which window is the correct one. So you pass the same form that was originally supplied to the enterfunction to finishEnterFun, and it finishes that specific enterfunction regardless of whether it is in the current window or not.

Value Returned

Returns ${\tt t}$ if ${\tt finishEnterfun}$ terminates the enterfunction in

the current window.

nil

t

Returns nil if it could not terminate the enterfunction.

Example

```
enterPoints(?prompts list("First" "Next")
```

The prompt "First" is displayed in the CIW. Enter points p1, p2, and p3. Now type finishEnterFun()

The enterfunction is terminated, the prompt goes away, and (p1 p2 p3) is returned.

December 2002 616 Product Version 5.0

User Entry Functions

applyEnterFun

```
applyEnterFun(
 [g_form]
)
 => t / nil
```

Description

Calls doneProc, passes it the points you entered, resets the enterfunction, and calls initProc.

This function does not return from the active enterfunction.

applyEnterFun can be used in conjunction with <u>doneProc</u> to allow you to enter many shapes without having to start another enterfunction.

Arguments

g form

Form handle used to locate the enterfunction to apply. Normally the enterfunction applied is the one active in the current window. If you want to apply a specific enterfunction, whether or not it is the current window, there is no way to tell which window is the correct one. So you pass the same form that was originally supplied to the enterfunction to applyEnterFun, and it applies that specific enterfunction regardless of whether it is in the current window or not.

Value Returned

t

Returns t if the enterfunction is begun.

nil

Returns nil if the enterfunction is not begun.

Example

```
procedure(donePoints( w done pts)
 if( done then
 printf("Points = %L\n" pts)
 else
 println("Point entry aborted.")
 )
)
enterPoints(
 ?prompts list("First" "Next") ?doneProc "donePoints")
```

User Entry Functions

The prompt "First" is displayed in the CIW. Enter point p1. The prompt changes to "Next." Enter p2 and p3. Now type

```
applyEnterFun( )
```

The enterfunction is not terminated, the prompt changes back to "First," and "Points = $(p1 \ p2 \ p3)$ " is printed out. Now enter points p4, p5, and p6, followed by finishEnterFun()

The enterfunction is terminated, the prompt goes away, the message "Points = (p4 p5 p6)" is printed out, and (p4 p5 p6) is returned.

December 2002 618 Product Version 5.0

User Entry Functions

changeEnterFun

```
changeEnterFun(
 s enterFun
 [?prompts l_promptList]
 [?points 1 pointList]
 [?wantPoints x_pointLimit]
 [?form s form]
 [?addPointProc t_addProcName]
 [?delPointProc t_delProcName]
 [?initProc t_initProcName]
 [?doneProc t doneProcName]
 [?formProc t formProcName]
 [?pathStyle t_pathStyle]
 [?pathWidth f_pathWidth]
 [?beginExtent f_beginExtent]
 [?endExtent f endExtent]
 [?dontDraw q dontDraw]
 [?alwaysMap g_alwaysMap]
 [?acceptString g_acceptString]
 [?acceptNumber g_acceptNumber]
 [?noInfix g_noInfix]
 [?cmdName t cmdName]
 => t / nil
```

Description

Changes the current enterfunction to another one.

Note: Since this function uses the current window to determine which enterfunction to change, make sure to properly set the current window before using this function. See hisetCurrentWindow() for information about setting the current window.

You can use changeEnterFun to get immediate response to any changes the user makes to the values on the option forms. For more information, see Option Forms.

s_enterFun is the symbol of the enterfunction you want to change. For example, if you want to change to an *enterBox*, you specify the argument as 'enterBox.

changeEnterFun should always be provided with a ?doneProc argument.

changeEnterFun cancels the current enterfunction and then changes it to the new one. The call to the original enterfunction remains blocked until the changed enterfunction exits. When the new enterfunction is completed, it calls <code>doneProc</code>. Do not use <code>changeEnterFun</code> without specifying a <code>doneProc</code> because it will not return from the original enterfunction until the changed enterfunction returns or is cancelled.

User Entry Functions

changeEnterFun allows a union of all the enterfunction arguments, although it uses only the arguments that apply to the enterfunction specified by $s_enterFun$.

Arguments

s_enterFun	Symbol for the enterfunction you wish to change to.
l_promptList	List of prompt strings used by the new enterfunction.
l_pointList	List of points that can be preloaded for the new enterfunction to operate on \ensuremath{n}
x_pointLimit	Number of points needed by the new enterfunction.
s_form	Form supplied to the new enterfunction.
t_addProcName	addPointProc corresponding to the new enterfunction.
t_delProcName	delPointProc corresponding to the new enterfunction.
t_initProcName	initProc corresponding to the new enterfunction.
t_doneProcName	doneProc corresponding to the new enterfunction.
t_formProcName	formProc corresponding to the new enterfunction.
t_pathStyle	PathStyle to use if the new enterfunction is enterPath.
f_pathWidth	Path width to use if the new enterfunction is enterPath.
f_beginExtent	Beginning extension to use if the new enterfunction is enterPath.
f_endExtent	Ending extension to use if the new enterfunction is <code>enterPath</code> .
g_dontDraw	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to draw rubber band lines.
g_alwaysMap	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to immediately display the options form.
g_acceptString	Either t or nil to determine whether or not to accept string input without terminating the enterfunction.

December 2002 620 Product Version 5.0

User Entry Functions

g_acceptNumber	Either t or nil to determine whether or not to accept numeric input without terminating the enterfunction.
g_noInfix	Either ${\tt t}$ or ${\tt nil}$ to determine whether or not to disable infix mode.
t_cmdName	The name of the new enterfunction. You can use this name as an

Value Returned

t Returns t if the original enterfunction was successfully terminated and the new enterfunction successfully initialized.

identifier to control nesting.

nil Returns nil if the enterfunction is not successfully terminated or the new enterfunction was not initialized.

Example

```
procedure( circleDone( w done pts )
  if( done then
 printf("Circle = %L\n" pts )
  else
 println("Circle entry aborted.")
  )
)

procedure( ellipseDone( w done pts )
  if( done then
 printf("Ellipse = %L\n" pts )
  else
 println("Ellipse entry aborted.")
  )
)
enterCircle( ?prompts list( "Center" "Radius")
 ?doneProc "circleDone" ?form circleForm ?alwaysMap t)
```

circleForm is a form containing options for drawing a circle. Since the alwaysMap flag is t, the form is displayed. The prompt in the CIW reads "Center." Enter point p1. The prompt reads "Radius," and a rubberbanding circle with center at p1 follows the cursor.

The message "Circle entry aborted" is printed out, and the circle options form and the rubberbanding circle disappear. The prompt in the CIW is changed to "First corner" and the ellipseForm appears. Enter p2, and a rubberbanding ellipse is drawn.

December 2002 621 Product Version 5.0

User Entry Functions

changeNextEnterFun

```
changeNextEnterFun(
 [w_window]
)
 => t / nil
```

Description

If an enterfunction is currently active, sets a flag that causes the next enterfunction invocation for the current window or a specified window to use the changeEnterFun logic rather than being nested.

Arguments

w_window Window where the changeEnterFun logic is to be used. If no

argument is specified, the current window is used.

Value Returned

t Returns t if the flag is set.

nil Returns nil if the flag is not set.

Reference

clearAllEnterFunctions, changeEnterFun, changeNextEnterFun, hiMarkNonNestable, hiMarkNestable

User Entry Functions

clearAllEnterFunctions

Description

Cancels all nested enterfunctions associated with the current window.

Same as calling cancelEnterFun repeatedly until no more enterfunctions are running in the current window.

Arguments

None.

Value Returned

t Returns t if the functions are canceled or if there is nothing to

cancel.

nil Returns nil if there are no windows open other than the

Command Interpreter Window.

Reference

changeNextEnterFun, changeEnterFun, hiMarkNonNestable, hiMarkNestable

User Entry Functions

hiGetCurrentCmd

```
hiGetCurrentCmd(
 w_window
)
=> t commandName / nil
```

Description

Returns the command name associated with the enterfunction currently running in a window, or nil if no enterfunction is running.

Arguments

w_window
Window ID.

Value Returned

t_commandName Command name associated with the enterfunction running in the

window.

nil Returns nil if an enterfunction is not running in the window.

User Entry Functions

hilnEnterFun

```
hiInEnterFun(
 [w_wtype]
)
=> s enterFunction / nil
```

Description

Returns the symbol of the enterfunction pending in the window.

Arguments

 w_wtype Window ID. If you do not specify this argument, the current

window is used.

Value Returned

s_enterFunction Symbol of the enterfunction pending in the window. For example,

'enterPoints.

nil No enterfunction is pending in the window.

User Entry Functions

hiMarkNestable

```
hiMarkNestable(
 g_symbolOrList
)
 => t / nil
```

Description

Makes enterfunctions nestable. When an enterfunction is running and a new one is called, the new enterfunction replaces the old enterfunction in the stack. When the new enterfunction is finished or canceled, the old enterfunction is resumed. This function reverses the effect of hiMarkNonNestable.

Arguments

g_symbolorList Symbol or list of symbols representing one or more

enterfunctions.

Return Value

t Returns t if the functions were made nestable.

nil Returns nil if there was an error.

Reference

hiMarkNonNestable, changeEnterFun, changeNextEnterFun, clearAllEnterFunctions

User Entry Functions

hiMarkNonNestable

```
hiMarkNonNestable(
 g_symbolOrList
)
 => t / nil
```

Description

Makes enterfunctions non-nestable. When an enterfunction is running and a new one is called, the new enterfunction replaces it in the stack. When the new enterfunction is finished or canceled, the enterfunction it replaced will not be returned to, but will have been canceled by the new enterfunction.

Arguments

g_symbolOrList

Symbol or list of symbols representing one or more functions,

presumably enterfunctions.

Value Returned

t Returns t if the operation succeeded.

nil Returns nil if the operation failed.

Reference

changeNextEnterFun, clearAllEnterFunctions, hiMarkNestable

User Entry Functions

hiUpdate

```
hiUpdate( ) => t
```

Description

Updates window prompts and application-specific state variables. Especially important if an enterfunction has been canceled in a window that is not the current window.

Arguments

None.

Value Returned

t Returns t after the update is finished.

User Entry Functions

hiToggleEnterForm

```
hiToggleEnterForm(
 [g_form]
)
 => t / nil
```

Description

Displays or removes the options form of the enterfunction in the current window.

If the options form was not shown, it is shown; if the options form is shown, it is removed. If the enterfunction does not have an options form, or if no enterfunction is active, a warning dialog box is displayed.

Arguments

g_form	Options form to toggle on or off.	. This allows you to toggle an
--------	-----------------------------------	--------------------------------

enterfunction form regardless of whether it is associated with the

current window.

Value Returned

t Returns t if the display status of the form was changed.

nil Returns nil if the display status of the form was not changed.

Example

```
enterCircle( ?prompts list( "Center" "Radius" ) ?form circleForm )
```

circleForm is a form you have created that contains options for your circle. Now type hiToggleEnterForm(circleForm)

The form pops up, and you can set options. Type it again and the form disappears again.

User Entry Functions

undrawEnterFun

```
undrawEnterFun(
 )
 => t / nil
```

Description

Undraws any rubberbanding shapes. Called when an enterfunction is active. If you enter data in the window, rubberbanding resumes.

Arguments

None.

Value Returned

t Returns t if the undraw is successful.

nil Returns nil if there was no enterfunction pending in the current window.

Example

The prompt "Next" appears in the CIW, and line segments connecting p1 and p2, and p3 appear on the screen.

```
undrawEnterFun( )
```

The segments are erased, but the prompt remains signifying that the enterfunction is still active.

User Entry Functions

drawEnterFun

```
drawEnterFun(
 )
 => t / nil
```

Description

Redraws rubberbanding shapes. Called when an enterfunction is active.

Arguments

None.

Value Returned

t Returns t if the draw is successful.

nil Returns nil if there is no enterfunction pending in the current

window.

Example

After following the example on the previous page, type

```
drawEnterFun( )
```

The two segments connecting the three points are redrawn.

User Entry Functions

12

Encapsulation Window

The following topics are discussed in this chapter:

- Overview on page 634
- <u>hiEncap</u> on page 635
- <u>hiSetEncapSkillCmd</u> on page 637
- <u>hiGetEncapSkillCmd</u> on page 639
- <u>hiSetEncapPrompt</u> on page 640
- <u>hiSetEncapHistory</u> on page 641
- <u>hiAppendInputCmd</u> on page 643
- <u>hiFocusToEncap</u> on page 644

Encapsulation Window

Overview

An Encapsulation window is similar to the CIW except that it does not have a mouse binding display.

The optional window manager border contains the title "Encapsulation." You can replace this name using the SKILL functions hiSetWindowName or hiEncap. The banner contains pulldown menus providing the default system menu that contains the SKILL hiCloseWindow function.

Each command line is copied into the output area from the input line as it is accepted for execution. The input command line is then placed with the user-specifiable SKILL command wrapper through the hiselencapskillcmd command. The SKILL command and any error messages or output produced by that command are displayed in the CIW output area. Only the input history of the encapsulation session is copied into the Encapsulation output window.

The input window behaves like the input window of the CIW.

You control the size and location of the Encapsulation window. The display manager defaults to a certain minimum window size.

The following properties can be set on an encapsulation window:

■ sendAllInput

When set to t, the encapsulation window accepts a single carriage return as input. When this property is not set (or set to nil), single carriage returns are ignored by the encapsulation window. (This is the default behavior.) See hiSetEncapSkillCmd.

■ noAutoNewline

See hiSetEncapHistory.

obeySpecialChars

See hiAppendInputCmd.

The following commands support Encapsulation windows.

Encapsulation Window

hiEncap

```
hiEncap(
 [g_boxSpec]
 [t_cmd]
 [t_title]
 )
 => w window / nil
```

Description

Invokes an encapsulation session by creating and displaying an encapsulation window.

The window created has a widget type of "encap" and an application type of "encap". (See hiCreateWindow.)

Note: If you get the warning message "Cannot allocate colormap entry for default background,", you can ignore it. This message is displayed if you have set CDS_USE_PRIVATE_CMAP to "true" or have used a private colormap. It does not affect the encapsulation window.

Arguments

g_boxSpec	Screen coordinates specifying the lower left and upper right corners of the window (assuming 0:0 to be the lower left corner of the screen). If boxSpec is nil, either you are prompted with a rubberbanding box to enter a window size or a default size is used depending on the value of the global variable
	hivWinStyle. The 'default and 'interactive symbols are also acceptable values for the boxSpec argument.
t_cmd	SKILL function to which all input sent to the Encapsulation window is redirected. This function acts as a wrapper function to the input command line entered during the current encapsulation session. (See hiselencapskillcmd .)
t_title	String that appears in the window manager banner of the encapsulation window. If not specified, the string "Encapsulation" appears.

December 2002 635 Product Version 5.0

Encapsulation Window

Value Returned

w_window Opens an encapsulation window and returns the ID of the

window.

nil Returns nil if it cannot open a window.

Example

hiEncap()
=> window:2

Opens an encapsulation window and returns its windowId.

Encapsulation Window

hiSetEncapSkillCmd

```
hiSetEncapSkillCmd(
 w_windowId
 t_skillCmd
)
=> t / nil
```

Description

Registers the SKILL function that wraps or embraces the input command line entered during the current encapsulation session.

Any input entered in the input window of the encapsulation window is redirected to the SKILL function $t_skillCmd$. This function should accept only one argument—the string that is the line of input to the encapsulation window.

Note: If the property sendAllInput is set to t on the encapsulation window, an empty string is passed to the $t_skillCmd$ function. If the property is not set, the default action is that single carriage returns are ignored.

Arguments

w_windowId	Encapsulation window ID returned by hiEncap .
t_skillCmd	SKILL function to use as the wrapper function.

Value Returned

t	Returns t if the function is registered.
nil	Returns nil and issues a warning message if the function is not registered.

Example

Create the procedure to be used as the wrapper:

```
procedure(processString(input "t")
;process the input string typed to the encapsulation
;window
...
)
```

Encapsulation Window

Create an encapsulation window:

```
w = hiEncap(list(100:100 500:500))
hiSetEncapSkillCmd(w "processString")
```

When input is typed in the encapsulation window:

countAll

the wrapper function is set up, using the encapsulation window input as its argument:

```
processString("countAll")
```

The processString function then processes the input string and either redirects it to another process or calls the appropriate function.

December 2002 638 Product Version 5.0

Encapsulation Window

hiGetEncapSkillCmd

Description

Returns the SKILL function associated with a window.

Arguments

w_window

Encapsulation window ID returned from hiEncap.

Value Returned

t_skillCmd

Returns the SKILL wrapper function string associated with the encapsulation window.

Example

```
hiGetEncapSkillCmd(w)
=> "processString"
```

Encapsulation Window

hiSetEncapPrompt

```
hiSetEncapPrompt(
 w_window
 t_prompt
)
 => t / nil
```

Description

Sets the prompt for an encapsulation window.

Arguments

w window	Encapsulation window ID returned by hiEncap.
----------	--

t_prompt String to be used as the prompt. The default prompt is the

greater than character (>).

Value Returned

t Returns t if the prompt is set.

nil Returns nil and issues an error message if the prompt is not

set.

Example

```
hiSetEncapPrompt(w "What_now?")
```

Returns t and displays the prompt "What_now?" directly above the input line in the encapsulation window.

Encapsulation Window

hiSetEncapHistory

```
hiSetEncapHistory(
 w_window
 t_msg
 [g_redraw]
)
=> t / nil
```

Description

Copies a message into the next available insertion position in an encapsulation output window.

Arguments

w_window

Encapsulation window ID returned from hiEncap.

t_msg

String that you want appended (inserted) to the last line of the output portion of the encapsulation window.

g_redraw

Either t or nil to determine whether a message sent to the encapsulation output window is displayed or saved. If set to nil, messages sent to the encapsulation window are buffered (saved) and are not displayed until a newline character is explicitly specified in t_{msg} . For performance reasons, this flag should be set when sending long strings to the window. If set to t (the default), all messages sent to the encapsulation window are immediately displayed with a newline automatically appended.

Note: If the property noAutoNewline on the encapsulation window is set to t, the newline is not automatically appended to the t_msg string, and a '\n' character must be explicitly specified in the string before the string is sent and displayed to the window output.

Value Returned

t

Returns t if the string is copied to the encapsulation output window.

Encapsulation Window

nil Returns nil and issues a warning message if the string is not copied to the encapsulation output window.

December 2002 642 Product Version 5.0

Encapsulation Window

hiAppendInputCmd

```
hiAppendInputCmd(
 w_window
 t_cmd
)
=> t / nil
```

Description

Appends a command to the input area of an encapsulation window.

If the encapsulation window has the property obeySpecialChars set to t, this function treats the character \n' in t_cmd as a newline (equivalent to pressing the carriage return key in the encapsulation window). If this property is not set, the '\n' and any characters following this in t_cmd are ignored.

Arguments

w_window	Encapsulation window ID returned from hiEncap.
t_cmd	SKILL function string to append to the input area.

Value Returned

t	Returns t if the string is appended to the input area.
nil	Returns nil and issues a warning message if the window
	specified by w_window is invalid or if the function t_cmd is null.

Example

```
w = hiEncap(list(100:100 500:500) "" "encap")
w->obeySpecialChars = t
hiAppendInputCmd(w "ab") ; input has 'ab'
hiAppendInputCmd(w "cd") ; input has 'abcd'
hiAppendInputCmd(w "\n") ; sends 'abcd' to output
hiAppendInputCmd(w "ab\ncd\nef")
 ; sends 'ab' to output
 ; sends 'cd' to output
 ; input has 'ef'
hiAppendInputCmd(w "gh\n") ; sends 'efgh' to output
```

Encapsulation Window

hiFocusToEncap

```
hiFocusToEncap(
 w_encap
 [w_window]
)
=> t / nil
```

Description

Temporarily focuses the keyboard input to an encapsulation window.

The keyboard focus to the encapsulation window is maintained until a carriage return is entered or until the pointer focus is moved from one window into another.

Arguments

w_encap	Encapsulation window ID returned from hiEncap.
w_window	Window from which the keyboard focus is being transferred. If not specified, the current window is used.

Value Returned

t	Returns ${\tt t}$ if the focus is transferred to the encapsulation window.
nil	Returns nil and issues an error message if the focus is not transferred.

December 2002 644 Product Version 5.0

13

Viewfile Window

The set of viewfile window functions described in this chapter provides a consistent way to manipulate text view file windows.

The following topics are discussed in this chapter:

- <u>Viewfile Management</u> on page 646
- Setting the Highlight Color on page 677
- Word Delimiters on page 683
- Miscellaneous on page 688

Viewfile Window

Viewfile Management

A text viewfile window (also known as a *showFile* window) is a rectangular area on the screen that lets you view textual output. The following functions help you work within a viewfile window. Viewfiles allow you to choose a file to work with, save a file under a different name, find a particular text string, and maneuver within the view file window using various criteria. You can also work with a selected class and enable or disable updating from a changing file.

The functions described in this section pertain to viewfile windows only. These windows must have a widget type of "text" and should have been created either from a call to view or by a call to <a href="https://linear.org/linear.or

Viewfile Window

view

```
view(
 t_file
 [g_boxSpec]
 [g_title]
 [g_autoUpdate]
 [l_iconPosition]
 )
 => w_windowId / nil
```

Description

Creates a viewfile window, inserts the banner menu, sets the window and icon names, and displays the specified file in the window. view is a wrapper function.

Arguments

t file

File name to view. This is the only required argument for this function.

g_boxSpec

Screen coordinates of the lower left and upper right corners of the window (assuming 0:0 to be the lower left corner of the screen). If $g_boxSpec$ is nil, either you are prompted with a rubberbanding box to enter a window size, or a default size is used, depending on the value of the global variable hivWinStyle. The 'default and 'interactive symbols are also acceptable values for the $g_boxSpec$ argument. If $g_boxSpec$ is a window ID, the widget type of the window is changed to text, if it isn't already.

g_title

Title for the window. This title appears in the window manager banner of the viewfile window. If not specified, the file name is used.

g_autoUpdate

Either t or nil to determine whether continuous updating of the display from the file is desired. If not specified or nil, the display does not reflect changes made by appending to the end of the file. If t, the display is updated when text is appended to the end of the file. Changes to the file other than appending to the end are not displayed. Setting $g_{autoUpdate}$ to t is equivalent to calling hiEnableTailViewfile.

December 2002 647 Product Version 5.0

Viewfile Window

1_iconPosition This argument is passed to hiCreateWindow. For more

information, see <u>hiCreateWindow</u>.

Value Returned

 $w_windowId$ Returns the window ID of the created viewfile window.

nil Issues an error message and returns nil if the viewfile window

is not created.

Viewfile Window

hiSetViewfile

```
hiSetViewfile(
 w_windowId
 t_fileName
)
=> t / nil
```

Description

Reads a file and displays its contents in a viewfile window that has already been created.

Arguments

 $w_windowId$ Window you want the function to act on.

 $t_fileName$ Name of the file to be read and displayed

Value Returned

t Returns t if the file is read and displayed.

nil Returns nil if w_windowId is invalid, if t_fileName is not

found, or if $t_fileName$ is null.

Viewfile Window

hiSaveViewfile

```
hiSaveViewfile(
 [w_windowId]
 [t_fileName]
 [g_donotOverwrite]
 )
 => t / nil
```

Description

Saves the contents of the viewfile window to a file on disk.

Arguments

w_windowId	Vindow you want the function to act on. The default is the current
------------	--

window.

t_fileName Name of the saved file.

g_donotOverwrite If set to t, it does not save the file if the file name already exists.

If set to nil, it will overwrite the file.

Value Returned

t Returns t if the file is saved.

nil Returns nil if w_windowId is invalid, if t_fileName is not

found, or if $t_fileName$ is null.

Viewfile Window

hiSaveAsViewfile

```
hiSaveAsViewfile(
 [w_windowId]
 [t_fileName]
)
=> t / nil
```

Description

Saves the contents of the current window to the specified name.

This function does not save the file if the file name already exists. You must specify a unique file name before the file is saved.

Arguments

w_windowId	Window you want the function to act on. The default is the current	

window.

t_fileName Unique name for the saved file.

Value Returned

t Returns t if the file is saved.

nil Returns nil if w_windowId is invalid, if t_fileName already

exists, or if $t_fileName$ is null.

Viewfile Window

hiStartGenTextIndex

```
hiStartGenTextIndex(
 w_windowId
 t_text
)
=> x_index / nil
```

Description

Searches the specified text string from the beginning of the file and returns the first character position of the matching text.

Arguments

 $w_windowId$ Window you want the function to act on.

 t_text Text string to search for.

Value Returned

 x_index Returns the first character position of the matching text if the text

is found.

nil Returns nil if w_windowId is invalid, if t_text is not found,

or if t_{text} is null.

Viewfile Window

hiGenTextIndex

```
hiGenTextIndex(
 w_windowId
 t_text
 x_fromIndex
)
=> x_index / nil
```

Description

Returns the character position that is the next occurrence of the text string relative to a specified position in the file.

Arguments

 $w_windowId$ Window you want the function to act on.

 t_text Text string to search for.

 $x_fromIndex$ Character position to start the search from.

Value Returned

 x_index Returns the character position of the matching text.

nil Returns nil if w_windowId is invalid, if t_text is not found

or null, or no more occurrences of t_{text} are found.

Viewfile Window

hiGetTextSelection

```
hiGetTextSelection(
 w_windowId
 [x_class]
)
 => l_text / nil
```

Description

Retrieves the currently selected text strings from within a specified class.

Arguments

w windowId Window you want the	function to act on.
--------------------------------	---------------------

 x_class The group class that the selections should belong to. Possible

values range from 0 to MAX_INT. Zero is the default.

Value Returned

1_text Returns a list of all the selected text strings of the class specified.

nil Returns nil if w_windowId is invalid or if no text is currently

selected for the specified class.

Viewfile Window

hiGetTextSelByLoc

```
hiGetTextSelByLoc(
 w_windowId
 [x_class]
)
 => l_locationPair / nil
```

Description

Returns a list of starting and ending location pairs of all selected text strings in the specified class.

Arguments

 x_class Group of selections. Values range from 0 to MAX_INT. Zero is the

default value.

Value Returned

1_locationPair Returns a list of the beginning and ending locations of all

selected text strings of the class specified.

nil Returns nil if w_windowId is invalid or if no text is currently

selected.

Viewfile Window

hiSetTextSelection

```
hiSetTextSelection(
 w_windowId
 t_text
 [x_class]
)
=> t / nil
```

Description

Highlights the next occurrence of a specified string relative to the current cursor position. If no matching string is found between the current cursor position and the end of the file, it wraps around to the beginning of the file and continues the search.

Arguments

W	windowId	Window you want the function to act	on.
vv _	_W IIIdOW I d	Williadw you want the function to act	Oi

 t_text Text string to search for.

 x_class Group of selections. Values range from 0 to MAX_INT. Zero is the

default value.

Value Returned

t Returns t if a match is found.

nil Returns nil if w_windowId is invalid, if t_text is not found,

or if t_{text} is null.

Viewfile Window

hiSelectTextByLoc

```
hiSelectTextByLoc(
 w_windowId
 l_locationPair
 [x_class]
)
 => t / nil
```

Description

Highlights a list of strings specified as a list of starting and ending location pairs.

Arguments

w_windowId	Window you want the function to act on.
l_locationPair	List of starting and ending location pairs for the selection.
x_class	Group of selections. Values range from 0 to MAX_INT. Zero is the default value.

Value Returned

t	Returns t if a match is found.
nil	Returns nil if $w_windowId$ is invalid or if $l_locationPair$ is out of range.

Viewfile Window

hiSetTextSelectAll

```
hiSetTextSelectAll(
 w_windowId
 t_text
 [x_class]
)
=> t / nil
```

Description

Highlights all occurrences of a specified string and resets the cursor to the top of the file.

Arguments

t_text Text string to search for.

 x_class Group of selections. Values range from 0 to MAX_INT. Zero is the

default value.

Value Returned

t Returns t if a match is found.

nil Returns nil if w_windowId is invalid, if t_text is not found,

or if t_{text} is null.

Viewfile Window

hiUnselectText

```
hiUnselectText(
 w_windowId
 t_text
 [x_class]
)
 => t / nil
```

Description

Unhighlights the next occurrence of selected text in the viewfile relative to the cursor position.

Arguments

w windowId	Window you want the function to act on.
W WIIIGOWIG	VVIIIAOV VOA WAITE EIO TAITORIOIT EO AOL OIT.

t_text Text string to be unselected.

 x_class Group of selections. Values range from 0 to MAX_INT. Zero is the

default value.

Value Returned

t Returns t if a match is found.

Viewfile Window

hiUnselectTextByLoc

```
hiUnselectTextByLoc(
 w_windowId
 l_locationPair
 [x_class]
)
 => t / nil
```

Description

Unhighlights selected text specified as a list of starting and ending location pairs in the given window.

Arguments

1_locationPair List of starting and ending location pairs.

 x_class Group of selections. Values range from 0 to MAX_INT. Zero is the

default value.

Value Returned

t Returns t if the text is unselected.

Viewfile Window

hiUnselectTextClass

```
hiUnselectTextClass(
 w_windowId
 x_class
)
 => t / nil
```

Description

Unhighlights all occurrences of selected text belonging to the specified class.

Arguments

w windowId Window you want the	function to act on.
--------------------------------	---------------------

 x_class Group of selections. Values range from 0 to MAX_INT. Zero is the

default value.

Value Returned

t Returns t if the text is unhighlighted.

nil Issues a warning and returns nil if w_windowId is invalid or if

no selected text matches with the class.

Viewfile Window

hiUnselectTextAll

```
hiUnselectTextAll
 w_windowId
 [t_text]
 [x_class]
)
 => t / nil
```

Description

Unselects (unhighlights) all occurrences of the selected text that match with the specified pattern t_text and class x_class in the viewfile. If the search pattern t_text is not specified, unselects all occurrences of the selected text of all classes. If the class x_class is not specified, unselects all occurrences of the selected text that match with the specified pattern t_text . Afterwards, the cursor position is reset to the top of the file. If an empty string is passed for t_text , and x_class is specified, unselects all strings selected in that class

Arguments

 t_text Text to be unselected.

 x_class Group of selections. Values range from 0 to MAX_INT. Zero is the

default value.

Value Returned

t Returns t if the text is unselected.

nil Issues a warning and returns nil if w_windowId is invalid, if

no selected text matches with the specified text and class, or if

nothing is selected.

Viewfile Window

hiScrollWindowLeft

Description

Scrolls the window left one screenful of text at a time.

Arguments

 $w_windowId$ Window you want the function to act on.

Value Returned

t Returns t if the window is scrolled.

Viewfile Window

hi Scroll Window Right

```
hiScrollWindowRight(
 w_windowId
)
=> t / nil
```

Description

Scrolls the window right one screenful of text at a time.

Arguments

w_windowId Window you want the function to action.

Value Returned

t Returns t if the window is scrolled.

Viewfile Window

hiScrollWindowUp

Description

Scrolls the window up one screenful of text at a time.

Arguments

 $w_windowId$ Window you want the function to act on.

Value Returned

t Returns t if the window is scrolled.

Viewfile Window

hiScrollWindowDown

Description

Scrolls the window down one screenful of text at a time.

Arguments

 $w_windowId$ Window you want the function to act on.

Value Returned

t Returns t if the window is scrolled.

Viewfile Window

hiScrollWindowTop

```
hiScrollWindowTop(
 w_windowId
 )
 => t / nil
```

Description

Scrolls the window to the top position of the viewable window.

Arguments

 $w_windowId$ Window you want the function to act on.

Value Returned

t Returns t if the window is scrolled.

Viewfile Window

hiScrollWindowBottom

```
hiScrollWindowBottom(
 w_windowId
 )
 => t / nil
```

Description

Scrolls the window to the bottom position of the viewable window.

Arguments

 $w_windowId$ Window you want the function to act on.

Value Returned

t Returns t if the window is scrolled.

Viewfile Window

hiScrollWindowToCurrentIndex

Description

Scrolls the window to the current cursor index position in the viewable window.

Arguments

 $w_windowId$ Window you want the function to act on.

Value Returned

t Returns t if the window is scrolled.

Viewfile Window

hiScrollWindowToIndex

```
hiScrollWindowToIndex(
 w_windowId
 x_index
)
=> t / nil
```

Description

Scrolls the window to the index position in the specified window and forces the text at the given position to be displayed.

Arguments

 $w_windowId$ Window you want the function to act on.

 x_index Zero-relative character position to be displayed.

Value Returned

t Returns t if the text is displayed.

nil Issues a warning and returns nil if w_windowId or x_index

is invalid.

Viewfile Window

hiGetCurrentIndex

```
hiGetCurrentIndex(
 w_windowId
)
 => x index / nil
```

Description

Returns the current cursor index position of text relative to 0:0.

Arguments

 $w_windowId$ Window you want the function to act on.

Value Returned

 x_index Returns the current cursor position.

Viewfile Window

hiSetCurrentIndex

```
hiSetCurrentIndex(
 w_windowId
 x_index
)
 => t / nil
```

Description

Sets the current cursor index position of the text in a window.

Arguments

w_windowId Window you want the function to act on.

 x_index Specifies the zero-relative character position of the cursor.

Value Returned

t Returns t if the cursor position is set.

nil Issues a warning and returns nil if w_windowId or x_index

is invalid.

Viewfile Window

hiDisableTailViewfile

```
hiDisableTailViewfile(
 w_windowId
)
=> t / nil
```

Description

Turns off the ability to repeatedly read from the end of a file.

Arguments

 $w_windowId$ Window you want the function to act on.

Value Returned

t Returns t if the capability is turned off.

Viewfile Window

hiEnableTailViewfile

```
hiEnableTailViewfile(
 w_windowId
 )
 => t / nil
```

Description

Turns on the ability to repeatedly read from the end of a file and update the viewfile window. This will continually update the viewfile window with text that is appended to the end of the file being viewed. This only works when appending to a file. If the file is modified in another way (such as edited using an editor), the results are unpredictable. This function is equivalent to the Unix command tail_f and works the same way.

Arguments

 $w_windowId$ Window you want the function to act on.

Value Returned

t Returns t if the capability is turned on.

Viewfile Window

hiGetTextClass

```
hiGetTextClass(
 w_windowId
 )
 => x class / nil
```

Description

Returns the value of the current active text class. If <u>hiSetTextClass()</u> has not been set, the current active text class will be 0. Also, a few other functions may reset the active text class back to 0 or possibly another value. Otherwise the currently active text class will be the one set by the last call to hiSetTextClass().

Arguments

 $w_windowId$ Window you want the function to act on.

Value Returned

 x_class Returns the current active text class.

Viewfile Window

hiSetTextClass

```
hiSetTextClass(
 w_windowId
 x_class
)
 => t / nil
```

Description

Sets the active selection (highlight) text class in a window.

Arguments

 $w_windowId$ Window you want the function to act on.

 x_class Group of selections. Values range from 0 to MAX_INT. Zero is the

default value and uses the window inverse color for highlighting selected text. The highlight selection color for class values of 1

through 25 can be set using the function

hiSetTextHighlightColor(). Class values greater than 25

use the same highlight colors as class 0.

Value Returned

t Returns t if the class is set.

Viewfile Window

Setting the Highlight Color

The following functions let you set the highlight color, update the text selection colors, refresh the viewfile window, and display text in a particular way.

Viewfile Window

hiSetTextHighlightColor

```
hiSetTextHighlightColor(
 x_class
 l_foreground
 l_background
)
 => t / nil
```

Description

Sets the foreground and background highlight colors of a class to the specified RGB value.

The range of the class is from 1 through 25. Only classes 1 through 10 are initialized at startup. Whenever a class number is used from 11 through 25 that has not had its color initialized with this function, the highlight color will be the same as for class 0. Since 25 is the highest class number that can have a unique color combination assigned, any class above 25 will always use the same highlight color as for class 0.

The colors can be specified either as actual RGB values with ranges from 0 to 1000 or as the return value of *nameToColor* which translates the predefined color (as contained in the server's rgb.txt file) into its corresponding RGB values. For example, the following command highlights class 5 with white as the foreground color and navy as the background color.

```
hiSetTextHighlightColor(5 nameToColor("white") nameToColor("navy"))
```

Following are the default settings for classes 1 through 10. Class 0 uses the background color as the foreground (text) color and the text (foreground) color as the background color for selections:

Class	Foreground	Background			
Number	Color	Color	Color		
1	white	green			
2	white	red			
3	yellow	navy			
4	red	yellow			
5	white	blue			
6	white	violet			
7	black	turquoise			
8	yellow	orange			

Viewfile Window

Class	Foreground	Background	
9	yellow	magenta	
10	white	black	

Arguments

x_class Class number for selection. Valid range is 1 through 25. Zero is

the default value and uses the window inverse color.

1_foreground Color for foreground.

1_background Color for background.

Value Returned

t Returns t if the classes have been set.

nil Issues a warning and returns nil if x_class is smaller than

one or greater than 25 or if the RGB value of the foreground and

background color is not within the range of 0 to 1000.

Viewfile Window

hiTextDisplayString

```
hiTextDisplayString(
 w_windowId
 t_text
 g_erase
 [g_dontScrollTop]
 )
 => t / nil
```

Description

Displays a text string in a window.

Note: The current cursor index and the corresponding cursor position are modified by this function.

Arguments

w windowId Window you want the function to act on.
--

t_text Text string to display.

g erase Either t or nil to determine how the string should be displayed.

If g_erase is t, the content of the window is erased and the text string is displayed beginning at the first character position in the window. If g_erase is nil, the text string is displayed following

the last character position of the current text.

g_dontScrollTop Either t or nil to determine whether the window should be

scrolled. If $g_dontScrollTop$ is not specified or is nil, the window is scrolled back to display the first character position of the window, and the current cursor index position is set to zero. If $g_dontScrollTop$ is t, the window is scrolled to display the last character position of the window, and the current cursor index position is set to the last character position of the window.

Value Returned

t Returns t if the string is displayed.

nil Returns nil if $w_windowId$ is invalid or if t_text is null.

Viewfile Window

hiRefreshTextWindow

Description

Redraws all the selections and refreshes the viewfile window.

Arguments

w_window Window you want the function to act on.

Value Returned

t Returns t if the window is refreshed.

nil Returns nil if w_window is invalid.

Viewfile Window

hiUpdateTextSelectionColors

Description

Redraws all selections visible in the window and updates any colors previously reset with hiself.color.

After resetting the highlight color using hiSetTextHighlightColor, this function visually updates the colors of the selections.

Arguments

 $w_windowId$ Window you want the function to act on.

Value Returned

t Returns t if the selections are redrawn.

nil Returns nil if w_windowId is invalid.

Viewfile Window

				• 4	
ın		De	1100	1+0	KO
v	<i>,</i> , ,				
	•				

The word delimiter functions that follow let you customize the list of word delimiters.

Viewfile Window

hiGetTextWordDelimiter

```
hiGetTextWordDelimiter(
 w_windowId
)
=> 1 delimiters / nil
```

Description

Returns the current settings of the word delimiter list for the window.

The default word delimiters are defined as any character not alphanumeric.

Arguments

 $w_windowId$ Window you want the function to act on.

Value Returned

1_delimiters Returns a list of characters currently set as word delimiters.

nil Returns nil if w_windowId is invalid.

Viewfile Window

hiAddTextWordDelimiter

```
hiAddTextWordDelimiter(
 w_windowId
 t_delimiters
)
 => t / nil
```

Description

Adds characters to the word delimiter list for the window.

Arguments

 $w_windowId$ Window you want the function to act on.

 $t_delimiters$ Characters to be added to the word delimiter list.

Value Returned

t Returns t if the characters are added.

nil Issues a warning and returns nil if one of the characters is

already defined as a word delimiter, if $t_{delimiters}$ is NULL

or an empty string, or *if* w_windowId is invalid.

Viewfile Window

hiRemoveTextWordDelimiter

```
hiRemoveTextWordDelimiter(
 w_windowId
 t_delimiters
)
 => t / nil
```

Description

Removes characters from the word delimiter list for the window.

Arguments

 $w_windowId$ Window you want the function to act on.

 $t_delimiters$ Characters to be removed from the word delimiter list.

Value Returned

t Returns t if the characters are removed.

nil Issues a warning and returns nil if the character in

 $t_delimiters$ is not found in the word delimiter list, if

 $t_delimiters$ is <code>NULL</code> or an empty string, or if

w windowId is invalid.

Viewfile Window

hiReplaceTextWordDelimiter

```
hiReplaceTextWordDelimiter(
 w_windowId
 t_delimiters
)
=> t / nil
```

Description

Replaces the original word delimiters for the window with a new set of characters.

Arguments

 $w_windowId$ Window you want the function to act on.

t_delimiters New set of characters to be used as word delimiters.

Value Returned

t Returns t if the set is replaced.

nil Issues a warning and returns nil if $t_delimiters$ is NULL or

an empty string, or if w_windowId is invalid.

Viewfile Window

Miscellaneous

The following functions let you retrieve text at a specific location, get text source length, retrieve a line and column number, a text index, or a display location, and disable the text selection default.

Viewfile Window

hiGetTextCharAtLoc

```
hiGetTextCharAtLoc(
 w_windowId
 x_location
)
=> c_text / nil
```

Description

Returns the character of the specified character index location for a window.

Arguments

 $x_location$ Character index location. If not specified, the current cursor

index location is the default.

Value Returned

 c_text Returns the character at the specified location.

nil Issues a warning and returns nil if w_windowId is invalid or if

the specified location is out of range.

Viewfile Window

hiGetTextSourceLength

Description

Returns the length of the source in a window.

Arguments

 $w_windowId$ Window you want the function to act on.

Value Returned

 x_length Returns the length of the text.

nil Issues a warning and returns nil if w_windowId is invalid.

Viewfile Window

hiGetTextLineColumn

```
hiGetTextLineColumn(
 w_windowId
 x_location
)
 => l_lineColumn / nil
```

Description

Returns the line and column number for an index location in a window.

Arguments

 $w_windowId$ Window you want the function to act on.

 $x_location$ Character index location in which you are interested.

Value Returned

1_lineColumn Returns a list of the line and column numbers.

nil Issues a warning and returns nil if w_windowId is invalid, or

if the character location is out of range.

Viewfile Window

hiGetTextIndexLoc

```
hiGetTextIndexLoc(
 w_windowId
 x_line
 x_column
)
=> x_location / nil
```

Description

Returns the character index location of a line and column number in a window.

Arguments

 $w_windowId$ Window you want the function to act on.

 x_line Line number.

 x_column Column number.

Value Returned

 $x_location$ Returns the character location.

nil Issues a warning and returns nil if w_windowId is invalid, or

if the line number or column number is out of range.

Viewfile Window

hiGetTextDispLoc

```
hiGetTextDispLoc(
 w_windowId
 )
 => 1 topBottom / nil
```

Description

Returns the top and bottom character locations of the current visible region of a window.

Arguments

 $w_windowId$ Window you want the function to act on.

Value Returned

1_topBottom Returns a list that contains the top and bottom character

locations.

nil Issues a warning and returns nil if w_windowId is invalid.

Viewfile Window

hiDisableTextSelDefault

```
hiDisableTextSelDefault(
 w_windowId
 )
 => t / nil
```

Description

Disables the default multi-click selection.

The application should register its own text selection trigger before disabling the default selection. This function is used only when an application needs more control of the interactive text selection. For instance, when doing double-click selection, the application uses its own parser to parse a word and then select the word.

Arguments

 $w_windowId$ Window you want the function to act on.

Value Returned

t Returns t if the default text selection trigger is disabled.

nil Issues a warning and returns nil if w_windowId is invalid or if

the user's text selection trigger is not registered yet.

A

Display Lists

The following topics are discussed in this appendix:

- <u>Display List Objects</u> on page 696
- Creating a Display List on page 697
- Adding Objects to the Display List on page 700
- <u>Display List Draw Functions</u> on page 716
- <u>Display List Pens</u> on page 728
- Viewing a Display List on page 737
- A Sample Display List on page 759

Display Lists

Display List Objects

Display lists are used to construct and display pictures within the Design Framework II user interface. display lists are collections of shapes displayed within a form, menu, button, or window. Additionally, display lists are used by the DAG Browser to display pictures.

Display lists use "pens" to hold the graphical properties a shape is drawn with. A pen stores color, line style, and fill style. Pens are referred to by number. When you add a shape to a display list, you specify which pen number it should use.

Display lists are built in two ways:

- By calling the SKILL functions to add objects to the display list.
- By drawing the picture in the icon editor. You can save the picture in a file and load it whenever you need the display list again.

The display list is composed of the following objects:

Points

Segments

Boxes

Arcs

Circles

Donuts

Polygons

Paths

RasterText

StrokeText

SkillObjects

EventObjects

Display lists are not hierarchical in that a display list cannot include another display list.

Coordinates are Cartesian and specified using integer numbers. The range of the integers can be anything you wish. The display list is scaled to fit into the space provided.

Display Lists

Creating a Display List

Display lists are created with dlMakeDisplayList.

Display Lists

dIMake Display List

```
dlMakeDisplayList(
 )
 => w_displayList / nil
```

Description

Creates an empty display list you can add objects to.

Value Returned

Returns the display list, or nil if an error occurred.

Display Lists

dISetClearOnDraw

```
dlSetClearOnDraw(
 w_dlist
 x_widgetId
 g_draw
 ) => t/nil
```

Description

Specifies whether the area the display list is drawn in is cleared before the display list is drawn.

Arguments

 w_dlist The display list.

 $x_widgetId$ The widget the display list is attached to.

g_draw t or nil. Specify t if you want the area to be cleared before the

display list is drawn; nil otherwise.

Display Lists

Adding Objects to the Display List

Objects are added to the display list in the following manner:

```
dlAddObject(w_dlist x_penNumber..... [s_tagSymbol])
=> t / nil
```

The first two arguments are always the same. w_dlist is the display list the object should be added to, and $x_penNumber$ is the number of the pen the object will use when it is drawn.

Pens are collected into a group called a pen table. If you use the default pen table, then there are 64 pens available to you. The pen numbers start at 0; therefore, if you use the default pen table, you can use numbers ranging from 0 to 63. The $s_tagSymbol$ is an optional symbol given so you can refer to this shape again. It is always the final argument to a dlAdd function. If you define your own pen table, then you can use fewer or more pens; the more pens you create, the more memory is required.

The coordinates are specified using integer numbers and can be any range you choose. All coordinates specified assume 0:0 to be the lower-left corner of the display list object. The display list is automatically scaled to fit into a given area, much like a <code>geFull</code> function does with a database object. You should, however, try to choose your coordinate space so it isn't too small. This can avoid integer round-off when converting from display list coordinates to screen coordinates.

All dlAddObject functions return t on success, and nil on failure. Conditions for failure are either an invalid dlist argument, or a pen number outside a valid range.

Display Lists

dIAddArc

```
dlAddArc(
 w_dlist
 x_penNumber
 l_point1
 l_point2
 n_startAngle
 n_sweepAngle
 [s_tagSymbol]
 )
 => t / nil
```

Description

Adds an arc to the display list.

w_dlist	Display list to add to.
x_penNumber	Pen number to use.
l_point1 and l_point	The lower left and upper right coordinates of the bounding box enclosing the arc and the ellipse containing the arc.
n_startAngle	The starting angle, specified in degrees, measured such that 0 degrees is the 3 o'clock position.
n_sweepAngle	Measured in degrees, from the starting angle that the arc will span. A positive degree sweeps the arc in an counterclockwise direction. A negative $sweepAngle$ sweeps the arc in a clockwise direction.
$s_tagSymbol$	Symbol to tag this object with.

Display Lists

dIAddBox

```
dlAddBox(
 w_dlist
 x_penNumber
 l_point1
 l_point2
 [s_tagSymbol]
 )
 => t / nil
```

Description

Adds a box to the display list.

Arguments

 w_dlist Display list to add to. $x_penNumber$ Pen number to use. l_point1 and l_point2 Any two opposite corners of the box. $s_tagSymbol$ Symbol to tag this object with.

Display Lists

dIAddCircle

```
dlAddCircle(
 w_dlist
 x_penNumber
 l_point
 x_radius
 [s_tagSymbol]
 )
 => t / nil
```

Description

Adds a circle to the display list.

Arguments

 w_dlist Display list to add to. $x_penNumber$ Pen number to use.

1_point Center point of the circle.

 x_radius Radius of the circle.

 $s_{tagSymbol}$ Symbol to tag this object with.

Display Lists

dlAddDonut

```
dlAddDonut(
 w_dlist
 x_penNumber
 l_point
 x_innerRadius
 x_outerRadius
 [s_tagSymbol]
 )
 => t / nil
```

Description

Adds a donut to the display list.

w_dlist	Display list to add to.
x_penNumber	Pen number to use.
l_point	Center of the donut.
x_innerRadius	Radius of the inner circle of the donut.
x_outerRadius	Radius of the outer circle of the donut.
s_tagSymbol	Symbol to tag this object with.

Display Lists

dIAddEventObject

```
dlAddEventObject(
 w_dlist
 l_point1
 l_point2
 t_procName
 t_procArgs
 [t_highlightMode]
 [g_doesGraphics]
 [s_tagSymbol]
 )
 => t / nil
```

Description

Adds an EventObject to the display list. EventObjects are SKILL procedures called whenever the user presses a mouse button or a keyboard key. If the $s_doesGraphics$ argument is t, the EventObject is called whenever the display list is drawn.

Arguments

 w_dlist Display list to add to.

1_point1 and 1_point2

The lower-left and upper-right coordinates of a box, within which the *SkillObject* will draw. The display list processing functions use this box to determine the visibility of the *SkillObject*. The procedure you write to define the *SkillObject* must be written to draw and then return as quickly as possible. If not, the performance of the system will suffer.

t_procName

SKILL function to call.

The $t_procName$ procedure is called in the following manner:

```
t_procName( l_point1 l_point2 s_eventType
t_eventDetail t_procArgs)
```

 $s_eventType$ is one of the following symbols:

draw (the display list is drawing)
button1 (the left mouse button was pressed)
button2 (the middle mouse button was pressed)

Display Lists

button3 (the right mouse button was pressed)

key (a key was pressed)

In the case of the key eventType, the t_eventDetail tells you which key was pressed. Otherwise, the eventDetail

argument is nil.

 $t_procArgs$ Arguments passed to the function.

t_highlightMode When the user enters into an event object, you can specify the

system to draw a box around the sensitive area, or invert the sensitive area, or to do nothing. These are specified by box (or

b), invert (or i), or none. The default value is none.

g_doesGraphics Tells the display list processing functions whether you use

 ${\tt dlDraw} \ \ \text{functions inside your SKILL procedure or not. } {\tt dlDraw} \ \ \text{functions are discussed later on. } \\ {\tt lf you don't call dlDraw}$

functions, the rendering of your display list will be faster. This

argument should be t or nil.

 $s_{tagSymbol}$ Symbol to tag this object with.

Display Lists

dIAddPath

```
dlAddPath(
 w_dlist
 x_penNumber
 x_pathWidth
 t_pathEndType
 l_pointsList
 [s_tagSymbol]
 )
 => t / nil
```

Description

Adds a path to the display list.

w_dlist	Display list to add to.
x_penNumber	Pen number to use.
$x_pathWidth$	Width of the path.
t_pathEndType	End type can have one of three values: Truncate, Extend, or Round. Truncate means the path will be square-ended and stop at the two endpoints. Extend means the path will be square-ended, but it will extend 1/2 the width from each end point. Round means the path will have a rounded endpoint and stop at the two endpoints.
l_pointsList	Coordinates of the center line of the path.
$s_tagSymbol$	Symbol to tag this object with.

Display Lists

dIAddPoint

```
dlAddPoint(
 w_dlist
 x_penNumber
 l_point
 [s_tagSymbol]
 )
 => t / nil
```

Description

Adds a point to the display list.

Arguments

w_dlist	Display list to add to.
$x_penNumber$	Pen number to use.
l_point	List containing the point. For example,
	list(200 200) or 200:200
$s_tagSymbol$	Symbol to tag this object with.

Value Returned

It returns t on success and nil on failure.

Display Lists

dlAddPolygon

```
dlAddPolygon(
 w_dlist
 x_penNumber
 l_pointsList
 [s_tagSymbol]
 )
 => t / nil
```

Description

Adds a polygon to the display list.

w_dlist	Display list to add to.
x_penNumber	Pen number to use.
l_pointsList	Polygon which is a list of points comprising its vertices. For example, the list of points can be specified in either of these ways:
	'((0 0) (100 180) (200 200)) list(0:0 100:180 200:200)
	You do not need to close the polygon.
s_tagSymbol	Symbol to tag this object with.

Display Lists

dIAddRasterText

```
dlAddRasterText(
 w_dlist
 x_penNumber
 l_point
 t_text
 t_fontName
 [t_verticalJustify]
 [t_horizontalJustify]
 [s_tagSymbol]
 )
 => t / nil
```

Description

Adds a text string to the display list.

w_dlist	Display list to add to.
x_penNumber	Pen number to use.
l_point	Origin point of the text.
t_text	Text string to be added to the display list
t_fontName	X font used to draw text. The font name can vary from system to system. Check your $/usr/lib/X11/fonts$ directory see what fonts are available, or ask your system administrator. Usually fonts fixed and "9x15" are available. If the font name you specify is not found, then fixed is used. Raster text does not scale, but has a fixed width and height.
t_verticalJustify	Presentation of the text, and one of the following strings:
	<pre>"dlcTop" (the top of the text will be at the y of the point) "dlcMiddle" (the center of the text will be at the y of the point) "dlcBottom" (the bottom of the text will be at the y of the point)</pre>
	If not specified, t_verticalJustify is set to dlcBottom.

Display Lists

t_horizontalJustify

Presentation of the text, and one of the following strings:

"dlcLeft" (the string will start at the x of the point)

"dlcCenter" (the middle of the string will be at the x of the point)

"dlcRight" (the end of the string will be at the x of the point)

If not specified, $t_horizontalJustify$ is set to dlcLeft.

s_tagSymbol

Symbol to tag this object with.

Display Lists

dIAddSegment

```
dlAddSegment(
 w_dlist
 x_penNumber
 l_point1
 l_point2
 [s_tagSymbol]
 )
 => t / nil
```

Description

Adds a line segment to the display list.

w_dlist	Display list to add to.
x_penNumber	Pen number to use.
l_point1	First point of the segment.
1_point2	Second point of the segment.
s_tagSymbol	Symbol to tag this object with.

Display Lists

dlAddSkillObject

```
dlAddSkillObject(
 w_dlist
 x_penNumber
 l_point1
 l_point2
 t_procName
 t_procArgs
 [s_tagSymbol]
 )
 => t / nil
```

Description

Adds a *SkillObject* to the display list. *SkillObjects* are SKILL procedures called whenever the object should be drawn.

w_dlist	Display list to add to.
x_penNumber	Pen number to use.
1_point1 and 1_point	The lower-left and upper-right coordinates of a box within which the <i>SkillObject</i> will draw. The display list processing functions use this box to determine the visibility of the <i>SkillObject</i> . The procedure you write to define the <i>SkillObject</i> must be written to draw and then return as quickly as possible. If not, the performance of the system will suffer.
t_procName	SKILL function to call.
t_procArgs	Arguments passed to the function. The display list processing routines call your function in the following way:
	t_procName(l_point1 l_point2 t_procArgs)
$s_tagSymbol$	Symbol to tag this object with.

Display Lists

dIAddStrokeText

```
dlAddStrokeText(
 w_dlist
 x_penNumber
 l_point
 t_text
 t_justification
 t_fontName
 x_height
 [t_orientation]
 [g_drafting]
 [s_tagSymbol]
 )
 => t / nil
```

Description

Adds a stroke text string to the display list.

w_dlist	Display list to add to.
$x_penNumber$	Pen number to use.
l_point	Origin point of the text
t_text	Text string to be added to the display list
t_justification	One of the following strings: "upperLeft," "centerLeft," "left," "lowerLeft," "upperCenter," "center," "lowerCenter," "upperRight," "centerRight," "right," "lowerRight"
t_fontName	One of the following font names: "euro," "gothic," "math," "roman," "script," "stick," or "swedish"
x_height	Height of text.
t_orientation	One of the following values: "0," "90," "180," "270," "mx," "sideways," "my," "upsideDown," "mr90," "sideways," "mr270," "sideways&270". Default value is "0".

Display Lists

g_drafting	If this is set to $\tt t$, the label will always be readable from left to right, or top to bottom. It will never appear mirrored or backward. The default is $\tt nil$.
s_tagSymbol	Symbol to tag this object with.

Display Lists

Display List Draw Functions

The following dlDraw functions are only used inside a *SkillObject* procedure. They render shapes to the screen. The display list processing functions transform the coordinates of your *SkillObject* to the box you specified when you added it to the display list. Therefore, the coordinates you specify when calling a dlDraw function are specified such that 0:0 is coincident with the lower-left corner of the SKILL object.

For example, if you said

```
dlAddSkillObject( dlist 4 100:100 200:200
 "mySkillObject" "10")
dlAddSkillObject( dlist 4 300:300 400:400
 "mySkillObject" "20")
```

The display list functions call your procedure like so

```
mySkillObject( 100:100 200:200 10)
mySkillObject( 300:300 400:400 20)
```

If you want to draw a circle and have the radius passed to you, define your SkillObject as:

```
procedure( mySkillObject( ll ur radius)
prog( ( )
dlDrawCircle( 50:50 radius)
return(t)
) ; end prog
) ; end procedure
```

There is nothing special about a *SkillObject* procedure, except the first two arguments are always the same, and you are allowed to call dlDraw functions. So, the *SkillObject* procedure can do practically anything you want. However, they must do it quickly and never call a function that causes evaluation to block.

There is a dlDraw function for all shapes the dlAddObject functions provide (except for dlAddSkillObject). The arguments to the dlDraw functions are the same as the dlAddObject functions, except for the w_dlist and $x_penNumber$ arguments (which are not necessary, since the values from the SKILL object are used).

The dlDraw functions all return t when the object is drawn, and nil if the dlDraw function is called outside a *SkillObject* procedure.

Display Lists

dlDrawArc

Description

Draws an arc to the screen from within a SkillObject procedure.

Arguments

1_point1 and 1_point2

The lower-left and upper-right corners of a box enclosing the arc.

f_startAngle

Measured such that 0 degrees is the 3 o'clock position.

 $f_sweepAngle$

Measured in degrees, from the starting angle the arc will span. A positive degree sweeps the arc in an counterclockwise direction. A negative sweepAngle sweeps the arc in a clockwise

direction.

Display Lists

dlDrawBox

Description

Draws a box to the screen from within a SkillObject procedure.

Arguments

```
1_point1 and 1_point2
```

Any two opposite corners of a box.

Display Lists

dIDrawCircle

Description

Draws a circle to the screen from within a SkillObject procedure.

Arguments

1_point Center point of circle.

 x_radius Radius of the circle.

Display Lists

dlDrawDonut

```
dlDrawDonut(
 l_point
 x_innerRadius
 x_outerRadius
)
=> t / nil
```

Description

Draws a donut to the screen from within a SkillObject procedure.

Outside radius of donut.

Arguments

x_outerRadius

 1_point Center point of donut. $x_innerRadius$ Inside radius of donut.

December 2002 720 Product Version 5.0

Display Lists

dlDrawPath

```
dlDrawPath(
 x_pathWidth
 t_pathEndType
 l_pointsList
)
=> t / nil
```

Description

Draws a path to the screen from within a *SkillObject* procedure. A path is specified by a center line and a width.

$x_pathWidth$	Path width.
t_pathEndType	End type can have one of three values: Truncate, Extend or Round. Truncate means the path will be square-ended and stop at the two endpoints. Extend means the path will be square-ended, but it will extend 1/2 the width from each end point. Round means the path will have a rounded endpoint and stop at the two endpoints.
l_pointsList	Coordinates of the center line.

Display Lists

dlDrawPoint

Description

Draws a point to the screen from within a *SkillObject* procedure.

Arguments

1_point

Position of the point.

Display Lists

dlDrawPolygon

Description

Draws a polygon to the screen from within a SkillObject procedure.

Arguments

1_pointsList

List of points comprising its vertices. You do not need to close the polygon.

Display Lists

dlDrawRasterText

Description

Draws a text string to the screen from within a *SkillObject*. The text is drawn using an X Window System font.

l_point	Origin point of the text.
t_text	Text string to be added to the display list.
t_fontName	X font used to draw text. The font name can vary from system to system. Check your $/usr/lib/X11/fonts$ directory see what fonts are available, or ask your system administrator. Usually fonts "fixed" and "9x15" are available. If the font name you specify is not found, then "fixed" is used. Raster text does not scale, but has a fixed width and height.
t_verticalJustify	Presentation of the text, and one of the following strings:
	<pre>"dlcTop" (the top of the text will be at the y of the point) "dlcCenter" (the center of the text will be at the y of the point) "dlcBottom" (the bottom of the text will be at the y point)</pre>
	If not specified, $t_verticalJustify$ is set to "dlcBottom".
t_horizontalJustify	
	Presentation of the text, and one of the following strings:
	<pre>"dlcLeft" (the string will start at the x of the point) "dlcCenter" (the middle of the string will be at the x of the</pre>

Display Lists

point)

"dlcRight" (the end of the string will be at the x of the point)

If not specified, $t_horizontalJustify$ is set to "dlcLeft".

Display Lists

dlDrawSegment

Description

Draws a line segment to the screen from within a SkillObject procedure.

l_point1	First point of the segment, assuming 0:0 to be the lower-left corner.
l_point2	Second point of the segment, assuming 0:0 to be the lower-left corner.

Display Lists

dlDrawStrokeText

Description

Draws a stroke text string to the screen from within a *SkillObject* procedure. The height (and therefore scale) can be specified.

l_point	Origin point of the text.
t_text	Text string to be added to the display list.
t_justification	One of the following strings: "upperLeft," "centerLeft," "left," "lowerLeft," "upperCenter," "center," "lowerCenter," "upperRight," "centerRight," "right," "lowerRight"
t_fontName	One of the following font names: "euro," "gothic," "math," "roman," "script," "stick," "small," "large," "mask," "swedish"
x_height	Height of text.
t_orientation	One of the following values: "0," "90," "180," "270," "mx," "sideways," "my," "upsideDown," "mr90," "sideways," "mr270," "sideways&270"

Display Lists

Display List Pens

Display list pens store the graphic attributes of an object. These attributes are

Color FillStyle FillPattern

LineStyle

LinePattern

Pens are referred to by number. Pens are also grouped together into pen tables. In the default pen table, there are 64 pens and they are numbered 0 through 63.

When you create a display list, it is initialized to use a default pen table. Changes made to a pen table affect all the display lists that use that pen table, much like changing a technology file changes all the cells that use it. To allow you to have a unique pen table, functions are provided to create new pen tables and to specify that a display list should use a particular pen table.

The color of the pens is set by color index. As such, the display list pens do not allocate any colors, but share the colors already in the color table. Therefore, they must be considered read-only. In order to set a pen's color, you must call <a href="https://display.org/linearing/linearing-new-color-org/linearing-n

Fill patterns and Line patterns are different; you can create and change these patterns at will.

Pens also specify the order in which objects are rendered. When display lists are drawn, all the objects on pen 0 are drawn, then all the objects on pen 1 are drawn, and so on up to pen 63. As such, objects on pen 4 draw on top of objects on pen 3.

Display Lists

dIMakePenTable

```
dlMakePenTable(
 [x_maxPens]
)
 => w penTable / nil
```

Description

Creates a pen table a display list can use.

Arguments

 $x_{maxPens}$

Number of pens in the pen table. It is best to create only as many pens as you plan to use; any unused pens waste memory. The pen numbers range from 0 to $x_{maxPens-1}$. The function returns the pen table, or nil if an error occurred. If not specified, the default number of pens is 64.

Display Lists

dlMakeStipple

```
dlMakeStipple(
 t_StippleString
)
=> x stippleId / nil
```

Description

Creates a stipple pattern from the supplied string.

Arguments

t_StippleString

String that has a special form. The string is composed of 1s, 0s and newline characters \n and " " (space) characters. The string describes an array of bits that define a stipple pattern. Each newline \n or " " (space) character in the string begins a new row of bits. Each row must have the same number of characters in it, or the functions return nil. This is a sample stipple pattern:

```
stipString = "0101\n\
1010\n\
0101\n\
1010"
stippleId = dlMakeStipple( stipString)
```

In this example, a 4x4 stipple pattern is created and its ID returned. The 1 character specifies the bits turned on, and the 0 character returns the bits turned off. The maximum size of a pattern is 64x64.

Value Returned

It returns the stippleId, or nil if an error occurred.

Display Lists

dISetCurrentPen

```
dlSetCurrentPen(
 x_penNumber
)
=> t / nil
```

Description

Sets the specified pen number to the current pen. Changes the pen number objects are drawn with from within a *SkillObject* procedure. This function should only be called from within a *SkillObject* procedure.

Arguments

 $x_penNumber$

Pen number to set.

Display Lists

dISetPenColor

```
dlSetPenColor(
 x_penNumber
 x_colorIndex
 [w_penTable]
 )
 => t / nil
```

Description

Changes the specified pen to the specified color index from the pen table.

Arguments

x penNumber Pen number to use.

 $x_colorIndex$ Color desired.

w_penTable Pen table this pen belongs to. If you do not specify the

 $w_penTable$, the default pen table is used. In order to obtain a desired color, you may use $\underline{hiMatchColor}$ to find the color

index that most closely matches the desired color.

Display Lists

dlSetPenFillStyle

```
dlSetPenFillStyle(
 x_penNumber
 t_fillStyle
 [w_penTable]
)
 => t / nil
```

Description

Sets the fill style of a pen.

Arguments

 $x_penNumber$ Pen number to be set.

t_fillStyle One of the following strings:

"XFill"

"OutlineNoFill" the default condition

"SolidFill" all objects are filled

same as "OutlineNoFill"

except boxes have an X drawn

inside

"StippleFill" objects are filled with the

stipple pattern

"OutlineStippleFill" objects are drawn stipple filled

with a solid line drawn around

the outside

w_penTable Pen table to use. If not specified, the default pen table is used.

Display Lists

dISetPenFilled

```
dlSetPenFilled(
 x_penNumber
 [w_penTable]
)
 => t / nil
```

Description

Sets the fill style of a pen to SolidFill.

Arguments

x_penNumber Pen number to be set.

w_penTable Pen table to use. If you do not specify this argument, the default

pen table is used.

Value Returned

t The fill style was set.

nil The fill style could not be set.

Display Lists

dlSetPenStipple

```
dlSetPenStipple(
 x_penNumber
 x_stippleId
 [w_penTable]
)
 => t / nil
```

Description

Sets the stipple pattern for a pen.

Arguments

x_penNumber Pen number to be set.

x_stippleId Stipple pattern used.

w_penTable
Pen table to set. If you do not supply w_penTable, then the pen

in the default pen table will be set, otherwise the pen in the pen

table specified by will be set.

Display Lists

dISetPenTable

```
dlSetPenTable(
 w_displayList
 w_penTableOrDisplayList
)
 => t / nil
```

Description

Sets the pen table a display list will use.

Arguments

```
w_displayList Display list you wish to set.
```

w_penTableOrDisplayList

Either a pen table or another display list. If the argument is a display list, the $w_displayList$ is set to use the same pen table as the second displayList.

Display Lists

Viewing a Display List

A display list can be viewed in empty windows. A single display list can be attached to as many windows as you wish. They are scaled to fit within a window.

Display Lists

dlAttachDlistToWidget

```
dlAttachDlistToWidget(
 w_displayList
 x_widgetId
)
 => x_widgetId / nil
```

Description

Attaches a display list to a widget.

Arguments

 $w_displayList$ Display list to attach.

 $x_widgetId$ Widget to attach the display list to.

Display Lists

dIAttachDlistToWindow

```
dlAttachDlistToWindow(
 w_displayList
 w_windowId
)
 => t / nil
```

Description

Attaches a display list to the window defined by $w_windowId$. This function can be used to preview a display list.

Arguments

 $w_displayList$ Display list you wish to attach to the window.

w_windowId ID number of an empty window. It cannot be the window of

another application.

Display Lists

dlClearDisplayList

```
dlClearDisplayList(
 w_displayList
)
=> t / nil
```

Description

Removes all the objects from a display list.

Arguments

w_displayList

Display list you are clearing of all objects.

Value Returned

It returns t if it could remove all the objects, or nil if an error occurred.

Display Lists

dlCloseWidget

```
dlCloseWidget(
 x_widgetId
)
=> t / nil
```

Description

Closes (destroys) a widget.

Arguments

x_widgetId

Widget to destroy.

Display Lists

dlConfigureButton

```
dlConfigureButton(
 x_button
 x_xPosition
 x_yPosition
 x_width
 x_height
 )
 => t / nil
```

Description

Moves a button to another location. Both the x and y position are specified in X Window System coordinates, where 0:0 is the upper left corner of the screen.

x_button	Button being moved.
x_xPosition	New x position of the upper-left corner of the button.
x_yPosition	New y position of the upper-left corner of the button.
x_width	Width of new button size.
x_height	Height of new button size.

Display Lists

dl Detach Dlist From Widget

```
dlDetachDlistFromWidget(
 w_displayList
 x_widgetId
)
=> t / nil
```

Description

Detaches a display list from a widget.

Arguments

w_displayList Display list to detach.

 $x_widgetId$ Widget to detach the display list from.

Display Lists

dlDetachDlistFromWindow

```
dlDetachDlistFromWindow(
 w_displayList
 w_windowId
)
 => t / nil
```

Description

Detaches a display list $(w_displayList)$ from the window defined by $w_windowId$.

Arguments

 $w_displayList$ Display list you wish to detach from the window.

w_windowId ID number of an empty window. It cannot be the window of

another application.

Display Lists

dlDisplay

```
dlDisplay(
 w_displayList
)
 => t / nil
```

Description

Redraws the display list $(w_displayList)$ in all the windows and buttons it is currently attached to.

Arguments

w_displayList

Display list to redraw.

Display Lists

dlDlistTolcon

```
dlDlistToIcon(
 w_displayList
 x_width
 x_height
 [x_backColorIndex]
 )
 => l_iconId / nil
```

Description

Converts a displayList to an icon.

w_displayList	Display list.
x_width	Width of icon specified in screen units.
$x_$ height	Height of icon specified in screen units.
x_backColorIndex	Background color of the generated icon. If you do not specify this argument, the icon will have the same background color as Graphic Editor windows. The returned <code>l_iconId</code> can be used in forms or as the window manager icon for a window or windows.

Display Lists

dlEnableItem

```
dlEnableItem(
 w_dlist
 x_penNumber
 s_symbolTag
 g_enableOrDisable
)
 => t / nil
```

Description

Allows you to turn on or off shapes within a display list that match the provided symbol. All shapes on pen $x_penNumber$ are searched and checked to see if the symbolTag matches.

w_dlist	Display list to add to.
$x_penNumber$	Pen number to turn shapes on or off.
$s_symbolTag$	Symbol to match to all shapes on pen $x_penNumber$.
g_enableOrDisable	t enables the shape; nil disables the shape.

Display Lists

dIFitDlistOnDraw

```
dlFitDlistOnDraw(
 w_displayList
 x_widgetId
 g_doFit
 )
 => t / nil
```

Description

Specifies whether a display list should automatically fit within the specified widget.

Arguments

 $w_displayList$ Display list. $x_widgetId$ ID the display list is attached to. g_doFit (t or nil) t means the display list should be automatically fitted in the widget; nil means it should not.

December 2002 748 Product Version 5.0

Display Lists

dlMakeDlistButton

```
dlMakeDlistButton(
 x_parentWidgetId
 x_xPosition
 x_yPosition
 x_width
 x_height
 w_displayList
 t_pressCallback
 [x_backgroundColor]
 )
 => t / nil
```

Description

Creates a button to display a display list in. The display list button is a rectangular region with a widget or window in which a display list is drawn and which dispatches a callback whenever the left mouse button is pressed within it.

x_parentWidgetId	Parent widget to make the button within.
x_xPosition	x position of the upper-left corner of the button, in X Window System screen coordinates (where 0:0 is the upper-left corner of the widget).
x_yPosition	y position of the upper-left corner of the button, in X Window System screen coordinates (where 0:0 is the upper-left corner of the widget).
x_width	Width of the button.
$x_$ height	Height of the button.
w_displayList	Display list to attach to the button.
t_pressCallback	SKILL expression evaluated whenever the left mouse button is pressed.
x_backgroundColor	Optional background color of the button.

Display Lists

dlMakeWidget

Description

Creates a general purpose window (or widget). Uses of this widget can be for fixed menus or graphic display panels. Both points are specified in X Window System coordinates, where 0:0 is the upper-left corner of the screen.

Arguments

x_backgroundColor
 1_point1
 Lower right position of the widget.

Display Lists

dlMapWidget

```
dlMapWidget(
 x_widgetId
 )
 => t / nil
```

Description

Puts a widget back on the screen after a call to dlunMapWidget. This function also applies to buttons.

Arguments

 $x_widgetId$

Widget to map.

Display Lists

dlMoveButton

```
dlMoveButton(
 x_button
 x_xPosition
 x_yPosition
)
 => t / nil
```

Description

Moves a button to another location. Both the x and y position are specified in X Window System coordinates, where 0:0 is the upper-left corner of the screen.

x_button	Button being moved.
x_xPosition	New x position of the upper-left corner of the button.
x_yPosition	New y position of the upper-left corner of the button.

Display Lists

dIResizeButton

```
dlResizeButton(
 x_button
 x_width
 x_height
)
=> t / nil
```

Description

Resizes a button.

Arguments

x_button Button being moved.

 x_width Width of new button size.

 x_height Height of new button size.

Display Lists

dISaveDlist

```
dlSaveDlist(
 w_displayList
 t_fileName
 t_dlistName
)
 => t / nil
```

Description

Saves the display list.

Arguments

 $w_displayList$ Display list. $t_fileName$ Name of file whose format is the SKILL functions necessary to regenerate the display list. When loaded, all the add functions will be called, and a display list will be created. $t_dlistName$ Name of the display list.

Display Lists

dISetDlistPosition

```
dlSetDlistPosition(
 w_displayList
 x_widgetId
 x_xOffset
 x_yOffset
)
=> t / nil
```

Description

Specifies the scale factor to map from display list coordinates to screen coordinates. The offsets only have effect if auto-fitting was turned off (via dfllFitDlistOnDraw).

w_displayList	Display list.
x_widgetId	ID the display list is attached to.
x_xOffset	Offset (in display list coordinates) of the display list in the x axis, assuming 0:0 to be the upper-left corner.
x_yOffset	Offset (in display list coordinates) of the display list in the y axis, assuming 0:0 to be the upper-left corner.

Display Lists

dlSetDlistScale

```
dlSetDlistScale(
 w_displayList
 x_widgetId
 f_scale
)
 => t / nil
```

Description

Specifies the scale factor to map from display list coordinates to screen coordinates. This scale factor only has effect if auto-fitting was turned off (using dfIIFitDlistOnDraw).

Arguments

w_displayList Display list.

 $x_widgetId$ ID the display list is attached to.

 f_scale Scale factor.

Display Lists

dlSetWidgetName

```
dlSetWidgetName(
 x_widgetId
 t_name
)
 => t / nil
```

Description

Sets the text displayed by the window manager banner.

Arguments

x_widgetId Widget to name.

t_name Text to name the widget.

Display Lists

dlUnMapWidget

```
dlUnMapWidget(
 x_widgetId
)
=> t / nil
```

Description

Removes the widget from the screen, but does not destroy it. This function also applies to buttons.

Arguments

 $x_widgetId$

Widget to unmap.

Display Lists

A Sample Display List

The following SKILL program makes a display list to draw inside a window and to use as its icon.

```
/* First, make the DisplayList. */
dl = dlMakeDisplayList( )
/* Now make a pen table for it. */
penTable = dlMakePenTable(5)
/* Assign the penTable to the display list. */
dlSetPenTable( dl penTable)
/* Define a couple of colors. */
colorIndex = hiMatchColor( nameToColor( "blue"))
dlSetPenColor( 1 colorIndex penTable)
/* Set this pen "filled." */
dlSetPenFillStyle( 1 "SolidFill" penTable)
/* Put the objects in. */
dlAddBox( dl 1 0:0 100:100)
dlAddBox( dl 2 10:10 90:90)
dlAddCircle( dl 3 50:50 20)
dlAddStrokeText( dl 4 50:50 "Window" "0" "gothic" 25 "center")
/* Make a window. Put the DisplayList into the window */
/* and set the window's icon. */
w = hiOpenWindow()
dlAttachDlistToWindow( dl w)
/* Convert the dlist to an icon. */
icon = dlDlistToIcon( dl 50 50)
hiSetWindowIcon( w icon)
/* Save it to a file. */
dlSaveDlist( dl "save.dlist" "newDl")
/* Try resizing the window. The dlist will fit inside it. */
/* Iconify the window. */
```

Display Lists

В

Graph Browser

The following topic is discussed in this appendix:

- Overview on page 762
- Key Terms on page 764
- Properties of the dagArc on page 766
- Properties of the dagClass on page 767
- Properties of the dagNode on page 769
- Properties of the dagTool on page 772
- Actions and Action Lists on page 777
- dag Functions on page 779

Graph Browser

Overview

This section discusses the Directed Acyclic Graph (*dag*) interface, which you can use to create a browser tool. A browser tool enables a user to interactively display and construct or modify directed graphs.

The section contains

- An introduction of key terms
- Tables describing the properties of dag object types
- A description of action lists
- Dag browser SKILL functions in alphabetical order

A *dag* is a generic data structure that is commonly used in computer programs to represent objects and show how those objects relate to each other. The objects are represented in a directed graph by nodes. How the nodes relate to each other is represented by arcs that connect the nodes together. The graph is classified as *directed* because the arc connecting any two nodes together has a direction. The direction of the arc is from the parent node (at the tail of the arc) to the child node (at the head of the arc).

Although the name *dag* implies that the graph cannot have cycles, you can makes cycles in the graphs you construct with the dag interface. When the dag functions traverse the graph you make, they take the necessary precautions to avoid infinitely looping because of cycles in the graph. However, the automatic placement or routing of graphs with cycles might not be visually pleasing.

The Design Framework II dag interface provides many sophisticated capabilities for constructing browser tools. These include

- The concept of classes of nodes, with inheritance of information from class to node.
- Context-sensitive pop-up menus and bind keys, based on the class of the node over which the menu is invoked.
- Many capabilities for controlling the layout and appearance of the graph presentation.

Graph Browser

- Automatic placement and routing algorithms for the nodes and arcs in the graph.
- Ability to display a text string and an icon for each node. The icon can be customized using the display list interface. The icon and text strings displayed can be node-specific or class-specific.
- Ability to use any number of browser tools simultaneously.
- Ability to share nodes, arcs, and classes among many tools. The same node can have different appearances in different tools.
- Ability to use many of the normal *hi* interface functions for a window, including pulldown menus for a dag browser window.

Graph Browser

Key Terms

Coordinate Systems

There are two coordinate systems used in specifying dag object properties and dag function parameters:

- screen coordinates. These have their origin at the upper left and are specified in terms of pixels.
- dag coordinates. These have their origin at the lower left. You determine the magnitude of these coordinates by the height and width you assign to classes.

Context-Sensitive Pop-Up Menus and Actions

You can define context-sensitive pop-up menus and accelerators (bind keys) for nodes or classes. The specifications for these are called action lists. See the action list section.

Display Lists, Icons, and SKILL Objects

You can use the display list interface to create icons for display in the browser. To make those icons reflect information available only at run time, you can use the SKILL object feature of display lists. See the display list chapter. You can also interactively create display lists without SKILL objects using the Graphics Editor *Save Icon* command.

Intrinsic Property Inheritance

Browser nodes inherit a subset of the intrinsic properties of their class. There is a distinction between properties that you add to a browser object (user-defined) and those that are there when an object is created (intrinsic). Only intrinsic properties are inherited.

Inheritance means that, if a node does not have the desired property, the dag functions look for a property by the same name in the node's class. If it does not find the named property in either the node or class, it returns nil.

Kinds of Browser (dag) Objects

The tables in the next few pages describe the intrinsic properties of the objects that you can create and manipulate through the dag interface. The object types are: class, node, arc, and

Graph Browser

tool. Each of these can have user-defined properties in addition to the intrinsic properties listed.

Window Types and Their Properties

A window type is a basic SKILL data type. Dag arc, class, node, and tool objects all are of this data type. In the type specifications for dag properties and dag function parameters and return values, a *w* prefix indicates that the object must be this data type.

The straight arrow notation (->) is used to access and modify both the intrinsic and user-defined properties of browser objects. For example, to find out the name of a class object, you would enter

name = class->name

and, to change the name of a class, you would enter

class->name = "newName"

Unless otherwise specified all attributes of browser objects can be modified as shown above.

Graph Browser

Properties of the dagArc

The table shows the properties of the dagArc. The text that follows explains each property in more detail.

Properties of the dagArc

Name	SKILL Type	Description	
type	symbol	Type of object (dagArc).	
head	wType (node)	Node attached to head of arc.	
tail	wType (node)	Node attached to tail of arc.	
arcPen	fixNum	DisplayList Pen number for arc.	
arcWidth	fixNum	Width of this arc in a dagTool.	
type	Type of the property is	object. The symbol for this object is <i>dagArc</i> . This read-only.	
head	_	dagNode that this arc is attached to at its head. This property is read-only. It can be ${\tt nil}$, meaning there is no child node attached to the arc.	
tail	read-only. I	dagNode that this arc is attached to at its tail. This property is read-only. It can be nil , meaning there is no parent node attached to the arc.	
arcPen	. ,	Display list pen number that is used to render this arc when it is drawn within a browser tool.	
arcWidth	<i>arcWidth</i> i arc is rende	Width of the arc when it is drawn in a browser tool. If the arcWidth is zero, a thin line is drawn; if it is greater than zero, the arc is rendered as a path. The arcWidth dimension is unit-less and is scaled proportionally within the browser tool.	

Graph Browser

Properties of the dagClass

The table shows the properties of the dagClass. The text that follows explains each property in more detail.

A dagClass is a mechanism for grouping properties that are common to multiple nodes. You specify what the class is for a node when you create the node; each node is in exactly one class. Classes are never directly displayed. A class can only affect what is displayed by the properties inherited by nodes of the class.

Properties of the dagClass

Name	SKILL Type	Description
name	string	Name of the class.
type	symbol	Type of the object (dagClass).
actionList	list	List of actions for this class.
displayList	wType	Display list used to render nodes of this class
width	fixNum	Width of the nodes of this class.
height	fixNum	Height of the nodes of this class.

name	Name of the class.
type	Type of the object. The symbol for this object is dagClass. This property is read-only.
	The action list, display list, width, and height properties described below are inheritable.
actionList	List of actions this class can do. actionLists are described in more detail later in this chapter. This property is read-only. The default value is $\verb nil $.
displayList	Display list nodes of this class used when drawn in a browser tool.
width	Width of all the nodes of this class when displayed in a browser tool.
height	Height of all the nodes of this class when displayed in a browser tool.

Graph Browser

The width and height properties are expressed using cardinal numbers. The dimensions are unit-less and can be any range that you wish. The browser tool scales these dimensions, much like the Graphics Editor does when displaying a database.

Graph Browser

Properties of the dagNode

The table shows the properties of the dagNode. The text that follows explains each property in more detail.

Properties of the dagNode

Name	SKILL Type	Description
name	string	Name of the node.
textColor	fixNum	Color of the name text when $\textit{textOnly}$ is t for the tool.
buttonColor	fixNum	Color of this node when displayed when $\textit{textOnly}$ is t for the tool.
label	string	Text label drawn in the graph (if the dagTool has the <i>showLabels</i> property set to t).
type	symbol	Type of object (dagNode).
actionList	list	List of actions unique to this node.
expandedActions	list	Full list of actions that this node can do, including actions inherited from class.
displayList	wType	Display list used to render the node.
class	wType	Class of this node.
parentObjects	list	Parent nodes of this node.
parents	list	Parent arcs of this node.
childObjects	list	Child nodes of this node.
children	list	Child arcs of this node.
x	fixNum	X position of node when displayed.
У	fixNum	Y position of node when displayed.
invisible	[t or nil]	Node does not display.
pruned	t, nil, or pruneChildren	Node and its children should not be processed or drawn by the dag functions.

Graph Browser

name Name of the node. This name is automatically displayed to

represent the node in the graph when *textOnly* is t for the tool.

This property is read-only.

textColor Color that the name of this node is drawn in when displayed in a

dagTool. This property only takes effect when textOnly is t for

the tool.

buttonColor Background color that this node will have when displayed in a

dagTool when *textOnly* is t for the tool.

label The value of this property for the node is shown when

showLabels is t for the tool. The label is shown in addition to what would otherwise have been displayed for the node based on the value of *textOnly* for the tool. The default is the empty

string ("").

type Type of this object. The symbol for this object is *dagNode*. This

property is read-only.

actionList List of actions that this node can do. These are only the actions

that are specific to this node; see *expandedActions* below. Action lists are described in more detail in the action list section. This

property is read-only. The default is nil.

expandedActions List of all the actions that a node can do. This list is the

concatenation of the actions specified on the class and those specified on the node. This property is read-only. The default is

nil.

displayList Display list that this node uses when drawn in a browser tool. It

must either be defined for the node or inherited from its class. When *textOnly* is t for the tool, the contents of the display list

property will be ignored.

class of this node (as returned by dagCreateClass). This

property is read-only.

The dagNode properties parents, parentObjects, children, and childObjects are created whenever a linking function is called to

link two nodes together. They are modified whenever an unlinking function is called to break two nodes apart. These

Graph Browser

properties can be modified only by calling the linking and unlinking functions; they are read-only properties of the node.

parentObjects List of nodes that this node attaches as parents.

parents List of dagArcs that this node attaches as parents.

childObjects List of nodes that this node attaches as children.

children List of dagArcs that this node attaches as children.

x X position in a dagTool at which this node resides. Node

positions are specified relative to the lower left corner of the

window and of the node bounding box.

Y position in a dagTool at which this node resides. Node

positions are specified relative to the lower left corner of the

window and of the node bounding box.

invisible Property that (if true) causes the dag functions not to display the

node and automatic routing not to route to it. However, automatic

placement will reserve room for it in the placed graph.

pruned Property that (if true) causes the dag functions to not display,

reserve space in automatic placement for or route in automatic

routing to this node and any of its children. If property is

pruneChildren, then this node will display, but its children will not.

Graph Browser

Properties of the dagTool

The table shows the properties of the dagTool. The text that follows explains each property in more detail.

A dagTool associates a window with a graph to display in that window. The dagTool is an object (just like nodes and arcs) and has properties that you can reference and assign. These properties govern the display of the graph in this window.

Properties of the dagTool

Name	SKILL Type	Description
name	string	Name of the tool.
type	symbol	Type of object (dagTool).
window	wType	Window of this tool.
toolNumber	fixNum	Number of this tool.
horizontal	[t or nil]	Show left->right.
scaleToFit	[t or nil]	Always fit the graph.
noPlace	[t or nil]	Don't use the placer.
noRoute	[t or nil]	Don't use the router.
preDisplayProc	string	Procedure to call before displaying.
postDisplayProc	string	Procedure to call after displaying.
closeProc	string	Procedure to call when tool is closed.
startingObject	wType	Top node of the tool.
anchorObject	wType	Node to justify to.
anchorTo	symbol	Justification style.
x	fixNum	X position on screen.
У	fixNum	Y position on screen.
width	fixNum	Width of tool.
height	fixNum	Height of tool.
dagLx	fixNum	Lower left x of dag extents.
dagLy	fixNum	Lower left y of dag extents.

Graph Browser

Properties of the dagTool

Name	SKILL Type	Description
dagUx	fixNum	Upper right x of dag extents.
dagUy	fixNum	Upper right y of dag extents.
viewLx	fixNum	Lower left x of the visible dag.
viewLy	fixNum	Lower left y of the visible dag.
viewUx	fixNum	Upper right x of the visible dag.
viewUy	fixNum	Upper right y of the visible dag.
textOnly	[t or nil]	Show nodes as text (not icons).
showLabels	[t or nil]	t turns on label display mode.
labelJustificatio n	symbol	Where to place label relative to each dag node.
fontName	string	Name of the font to use for labels.
name	tool window.	ol. This is displayed in the window banner of the
type	Type of the object. The symbol for this object is <i>dagClass</i> . This property is read-only.	
window	Window of the dagTool. It's initialized when the dagOpenTool function is called. This property is read-only.	
toolNumber	Number of this tool. Each tool is assigned a unique number upon creation. This property is read-only.	
horizontal	Tells the dagTool to draw the nodes from left to right, rather than from top to bottom. The default is nil , meaning draw the graph from the top to the bottom.	
scaleToFit	Tells the <i>dagTool</i> to draw the graph so that bounding boxes of all of its nodes fit within the given window. Icons and scalable font text strings are scaled proportionally; raster text strings are not. If nil, the dagTool uses the view box (specified by <i>viewLx</i> , <i>viewLy</i> , <i>viewUx</i> , and <i>viewUy</i>) and draws only the visible, unpruned nodes that exist within this box. The default is t. Using	

Graph Browser

this property causes the anchorTo and anchorObject properties

Tells the dagTool not to invoke the placer. If you set this to t, then you are responsible for positioning the nodes yourself. The default is nil.

noRoute If t tells the dagTool not to invoke the router. The default is nil.

The pre and post display procedures can be used to do work just before or just after the graph is displayed.

preDisplayProc The preDisplayProc is called with the following form:

preDisplayProc(tool dirtyOrNot)

The dirtyOrNot parameter is true if any nodes in the graph have been modified (either by having new children created, or by having a property modified).

postDisplayProc The postDisplayProc is called with the following form:

postDisplayProc(tool)

closeProc SKILL procedure that is called when the dagTool is closed. The

placement you want in this function.

closeProc takes the following arguments.

closeProc(w_dagTool)

startingObject dagNode that the tool starts with. This node is the root of the

graph you want displayed in the tool. This property is read-only.

If you have disabled automatic placement, you can do the

anchorObject Node the tool justifies to. The *dagTool* positions its viewing box

about this node. See the *anchorTo* property.

anchorTo Justification style for positioning the graph around the

anchorObject. The graph is justified around the corresponding part of the anchorObject node. It is ignored when the scaleToFit

December 2002 774 Product Version 5.0

Graph Browser

property is t. It can be one of the symbols name on the left in the following table or 'none.

center	Center the object in the tool.
centerLeft	Vertical center, horizontal to left.
centerRight	Vertical center, horizontal to right.
upperLeft	Vertical to top, horizontal to left.
upperCenter	Vertical to top, horizontal to center.
upperRight	Vertical to top, horizontal to right.
lowerLeft	Vertical to bottom, horizontal to left.
lowerCenter	Vertical to bottom, horizontal to center.
lowerRight	Vertical to bottom, horizontal to right.

upperLeft	upperCenter	upperRight
centerLeft	center	centerRight
lowerLeft	lowerCenter	lowerRight

х	X position of the tool (in screen coordinates). This property is read-only.
У	Y position of the tool (in screen coordinates). This property is read-only.
width	Width of the tool (in screen dimensions). This property is read- only.
height	Height of this tool (in screen dimensions). This property is read- only.
dagLx	Least x coordinate specified in the graph. This property is read- only.
dagLy	Least y coordinate specified in the graph. This property is read- only.

December 2002 775 Product Version 5.0

Graph Browser

dagux Greatest x coordinate specified in the graph. This property is

read-only.

dagUy Greatest y coordinate specified in the graph. This property is

read-only.

The view properties specify the box that the *dagTool* displays.

dagBox

viewLx Lower left x coordinate that is displayed

viewLy Lower left y coordinate that is displayed.

viewUx Upper right x coordinate.

viewUy Upper right y coordinate.

textOnly Tells the dagTool to draw the nodes as text boxes, rather than

using displayLists. The default is nil. The text is displayed in a

raster font.

showLabels Turns on label display mode in the tool. The dagTool displays the

label property of the dagNode.

labelJustification Specifies where the label is displayed relative to the dagNode

when the *showLabels* property is t. It follows the same syntax

and behavior as the anchorTo property.

fontName Specifies which raster font is used to display the labels when the

showLabels property is t.

Actions and Action Lists

The ability to construct and display a directed graph is sufficient for many applications. In addition, however, the dag interface allows you to put actions on a class or node. Actions are SKILL procedures this node or nodes of this class can invoke using pop-up menus. When a node is displayed in the browser tool and has actions associated with it, you can press the middle mouse button over the node and a menu of actions is displayed.

Actions are assigned to a node or class using a list. This list is of the form:

($t_actionName \ t_actionProcedure \ t_actionArgs \ [t_actionAccelerator] \ [g_enabled]$)

t_actionName

The name of the action as it should appear in the popup menu.

t actionProcedure

The name of the SKILL procedure called when the named action is selected.

t_actionArgs

String specifying all the arguments passed to the actionProcedure or the empty string ("") if there are none. This string and the action procedure name are combined with sprintf to construct the expression evaluated when the action is invoked.

t_actionAccelerator

Accelerator string specifying which key or mouse button will trigger this action. Valid actionAccelerator values are as follows:

- any single alphanumeric (a-z, A-Z, 0-9) character (invoked by using the equivalent key from the keyboard)
- "mouseLeft" (invoked by a single click of the left mouse button)
- "mouseRight" (invoked by a single click of the right mouse button)
- "mouseLeft2" (invoked by a double click of the left mouse button)
- "mouseRight2" (invoked by a double click of the right mouse button)

g enabled

[t or nil] Specifies whether the action is enabled (t) or disabled (nil). Disabled actions are displayed in gray in a popup menu and their action accelerators are not enabled.

Graph Browser

For example the action specified by

```
("Hello" "println" "\"hello\"" "" t)
is invoked by the browser as
println("hello")
The action specified by
("Add" "addTwoNumbers" "1 3" "a" t)
is invoked by the browser as
```

addTwoNumbers(1 3)

Pressing the *a* key (while the cursor is positioned over a dagNode with this accelerator) also triggers this action.

One cautionary note about the action menus is that the popup menu is created the first time the user presses the middle mouse button over the node. No changes to the *actionList* will be reflected after the popup is created.

Note that the context-sensitive bind keys (action accelerators) supersede the ordinary *hi* interface bind key functionality.

Graph Browser

dag Functions

dagAddActionToObject

Description

Adds the action to the specified dag node or class. However, if the action is already in the list, it is not replaced. For an existing action, use dagDeleteActionFromObject to delete the action and then call dagAddActionToObject.

Nodes inherit the actions of their class.

Arguments

l_action	_ist specifying the action. See	"Actions and Action Lists" on

page 777 for more information.

 w_object Node or class the action is applied to.

Value Returned

t_actionName The name of the action (car of the action list).

nil The function was not successful.

Example

To add an action to the myClass dagClass, enter

```
action = '("Hello" "println" "\"hello\"")
dagAddActionToObject(action myClass)
```

Graph Browser

dagCreateClass

```
dagCreateClass(
 t_className
)
=> w class / nil
```

Description

Creates a *dagClass* and returns it. If a class by this name already exists, it is overwritten.

Arguments

t_className Name of this class. Make the name of each class unique among

the names of classes used in any dag browser tool. This is probably best done by adding a unique prefix to the class name.

Value Returned

 w_class The new class.

nil There was an error.

Graph Browser

dagCreateNode

```
dagCreateNode(
 t_nodeName
 w_class
)
=> w_node / nil
```

Description

Creates a dagNode and returns it.

Arguments

t_nodeName Name of the node. The name of each node must be unique

among all its siblings.

w_class Class of this node as returned by dagCreateClass.

Value Returned

w_node The new node.

nil There was an error.

Graph Browser

dagDeleteActionFromObject

```
dagDeleteActionFromObject(
 t_actionName
 w_object
)
 => t / nil
```

Description

Deletes the action named $t_actionName$ from the specified class or node. If a node's action was inherited from its class, the action must be deleted from the class, not the node.

Arguments

t_actionName Name of the action.

 w_object Class or node the action is applied to.

Value Returned

t The action was deleted.

nil The action was not deleted.

Graph Browser

dagDestroyNode

```
dagDestroyNode(
 w_node
)
=> t / nil
```

Description

Destroys a *dagNode*. All descendant nodes and arcs of this node are also destroyed, as well as the arcs linking this node to its parents.

Arguments

w_node

Node to be destroyed.

If you do not want the descendants of this node to be destroyed, unlink the node's immediate children with dagunlinkparentFromChild before calling this function.

Value Returned

t The node was destroyed.

nil There was an error.

Graph Browser

dagDisplayTool

```
dagDisplayTool(
 [w_dagTool]
 [g_runPlacer]
)
 => t / nil
```

Description

Redisplays a *dagTool*. You can use this function if you want to re-display all of the objects in the graph rather than calling dagRefreshObject for each one.

In general, this routine need not be called. The dag will automatically refresh all tools in which it detects changes. If you wish to force the redisplay at a specific point in a procedure, you can call this routine.

See <u>dagRefreshObject</u> for the circumstances in which the dag does not automatically redisplay.

Arguments

w_dagTool	dagTool to be displayed. If no tool is specified, the current tool is displayed.
g_runPlacer	[t or nil] Tells the $dagTool$ whether it should re-run the placement algorithm for the graph (if t) or just redisplay the nodes where they are. The default is t.

Value Returned

t The dagTool was redisplayed.

nil There was an error.

Graph Browser

dagGetCurrentObject

```
dagGetCurrentObject(
 )
 => w_object / nil
```

Description

Often, when writing action procedures or SKILL objects, you need to know the node for which the action was selected. dagGetCurrentObject does this. It takes no arguments and returns the current node, or nil.

This function is intended for use in the action functions and in display list SKILL objects. The current object is set by the dag routines under the following conditions:

- When each dagnode is drawn, that node is made current.
- When the user invokes an action routine of a node, that node is made current.
- When the currently active node is deleted, in which case dagGetCurrentObject will return nil.

dagGetCurrentObject returns the object where the pointer is located at the time the function executes. If you start a long procedure and then move the pointer to another object before dagGetCurrentObject executes, dagGetCurrentObject returns the new object, not the original one.

If you call other procedures from your action callback, you should call dagGetCurrentObject in the first procedure only, and then pass a variable to the subprocedures. Do not call dagGetCurrentObject multiple times in a callback "tree."

Arguments

None.

Value Returned

w_object The current node.

nil There is no current node.

Graph Browser

Example

```
procedure( myDagCallback( )
 prog( (curObject)
 curObject = dagGetCurrentObject( )
 subProc( curObject )
 )
)
procedure( subProc( curObject )
 ; whatever
)
```

Graph Browser

dagGetCurrentTool

```
dagGetCurrentTool(
 )
 => w_dagTool / nil
```

Description

Returns the current dagTool, and nil if there is not a current dagTool. Note that the current dagTool is different from the current window. The current tool might not be the current window.

This function is intended for use in the action functions and in display list SKILL objects. Immediately before any action callback procedure is called, the current tool value is updated.

Also, before a tool is redrawn, the current tool is updated. If the current tool is closed (deleted), dagGetCurrentTool will return nil.

Arguments

None.

Value Returned

w_dagTool The current dagTool.

nil There is no current dagTool.

Graph Browser

dagLinkParentToChild

```
dagLinkParentToChild(
 w_parent
 w_child
 )
 => w_arc / nil
```

Description

Creates a *dagArc* that links the parent node to the child node. It returns the arc it creates. If an error occurs, it returns nil.

The automatic placement algorithm places the children of a parent node in the order in which they were added with this function.

Arguments

w parent Parent node to link from: h	head of the arc to be created.
--------------------------------------	--------------------------------

 w_child Child node to link to; tail of the arc to be created.

Value Returned

w_arc The new arc.

nil There was an error.

Graph Browser

dagNumToTool

```
dagNumToTool(
 x_toolNumber
)
=> w_dagTool / nil
```

Description

Returns the *dagtool* that matches the window number specified by $x_{toolNumber}$.

Arguments

 $x_{toolNumber}$ The dagTool number for which you are trying to get the

associated dagtool.

Value Returned

w_dagTool The dagTool.

nil The dagTool was not found.

Graph Browser

dagOpenTool

```
dagOpenTool(
 x_backGroundColor
 l_bBox
 w_startingObject
 t_name
 t_help
 )
 => w_dagTool / nil
```

Description

Creates a *dagTool* object and opens a window in which to display the graph starting from the specified starting node.

Arguments

x_backGroundColor	The background color of the tool. Specifying -1 for this argument is the same as passing <code>hivEditorBackgroundColor</code> , which means the window will use the editor background color.
l_bBox	List specifying the lower-left and upper-right coordinates of the tool (in screen coordinates). If this list is \mathtt{nil} , you are prompted to position the window on the screen.
w_startingObject	The node that the tool uses to start processing from. This property can be changed after the tool is opened.
t_name	Name displayed in the dag browser tool's window banner.
t_help	A string giving the name of a symbol for the help message for this tool. It determines what is shown when you press the Help button in the dag browser tool's banner line.

Value Returned

 $w_dagTool$ The dagTool that was opened.

nil The dagTool could not be opened.

Graph Browser

Example

```
tool = dagOpenTool( hiMatchColorByName("white"
list(100:100 400:400)
myNode "myTool" "xxxHelpSymbol" )
```

Closing a dagTool

To close a dagTool, call hiCloseWindow. For example

```
hiCloseWindow( tool->window )
```

If you have specified a *closeProc* property on the tool, that procedure is called just before the tool or the window for it is destroyed. The user may close a dag tool by using a window manager *Quit* or *Close* button, which will also cause the *closeProc* to be called.

In *closeProc* you should be sure to destroy all the nodes and arcs you created for this graph that you no longer need. For example, if the nodes in this browser tool are used only in this browser and you have no nodes pushed on the starting object stack, you could call

```
dagDestroyNode( tool->startingObject )
```

Graph Browser

dagPopTool

```
dagPopTool(
 w_dagTool
)
 => t / nil
```

Description

Pops the tool stack (specified by the $w_dagTool$ argument).

The *dagTool* can have a stack of starting nodes. You can push new starting nodes onto the stack and pop them off. This is similar to the Layout Editor's Push and Return commands. There is no limit to the number of nodes you can have on the stack. Each time that you push or pop the stack, the tool is redisplayed, so there is no need to call dagDisplayTool.

Arguments

w_dagTool

The tool for which the starting node stack is being manipulated.

Value Returned

The function was successful.

nil

t

There was an error.

Graph Browser

dagPushTool

```
dagPushTool(
 w_dagTool
 w_newStartingNode
)
 => t / nil
```

Description

Pushes a new starting object (specified by the $w_newStartingNode$ argument) onto the stack of the tool (specified by $w_dagTool$).

The *dagTool* can have a stack of starting nodes. You can push new starting nodes onto the stack and pop them off. This is similar to the Layout Editor's Push and Return commands. There is no limit to the number of nodes you can have on the stack.

Arguments

 $w_dagTool$ The tool for which the starting object stack is being manipulated.

w_newStartingNode The new starting node to put on the dagTool's stack.

Value Returned

t The function was successful.

Graph Browser

dagRefreshObject

```
dagRefreshObject(
 w_dagNode
)
 => t / nil
```

Description

Redraws the node (specified by $w_dagNode$) in all the tools it is currently displayed in.

dagRefreshObject should be called to ensure that the display is up to date if

- The node's display list has been changed (either by changing the node's display list directly or by changing the display list inherited from the class)
- The display list for the node contains a SKILL object which needs to be reevaluated
- The width, height, or display list properties inherited from the class have changed

Arguments

w_dagNode The node to be refreshed.

Value Returned

t The function was successful.

Graph Browser

dagSetActionStatus

```
dagSetActionStatus(
 t_actionName
 w_dagObject
 g_status
)
=> t / nil
```

Description

Sets the status of the specified action in the action list of the class or node. An action that has been turned off is grayed out in the pop-up menu and not available through its action accelerator, if any.

Arguments

t_actionName	Name of the action.
w_dag0bject	Node or class the action is associated with.
g_status	[t or nil] t turns on the action; nil turns it off.

Value Returned

t The function was successful.

Graph Browser

dagSetCurrentTool

```
dagSetCurrentTool(
 w_dagTool
)
 => t / nil
```

Description

Sets the current dagTool to the one specified by the $w_dagTool$ argument.

Arguments

 $w_{dagTool}$ The tool to make current.

Value Returned

t The function was successful.

Graph Browser

dagSetExpandedActionStatus

```
dagSetExpandedActionStatus(
 t_actionName
 w_dagObject
 g_status
)
 => t / nil
```

Description

Sets the status of the specified action in the expanded-action list of a node. Setting the status to nil makes the action name appear gray in the pop-up menu and makes the action accelerator unavailable. Once a *dagNode* has been placed into a tool, the actions from the *dagClass* are concatenated to make a full list of actions for this node. This is known as the expanded-action list.

Arguments

t_actionName Name of the action.	
----------------------------------	--

 $w_dagObject$ Node the action is associated with.

g_status [t or nil] t enables the action; nil disables it.

Value Returned

t The function was successful.

Graph Browser

dagSetFont

```
dagSetFont(
 t_XFontName
)
 => t / nil
```

Description

Modifies the font used in text mode in any dag tool.

Arguments

t_XFontName Name of the X font to be used in text mode.

Value Returned

t Returns t if the specified font is found.

nil Returns nil if the specified font cannot be found.

Graph Browser

dagUnlinkParentFromChild

Description

Unlinks a parent node from a child node. It takes, as its only argument, the *dagArc* that connects the parent to the child. The arc is destroyed; however, neither the parent node nor the child node is destroyed. This can be useful if you want to change the parent of a node.

Arguments

 w_arc The arc connecting the parent and child.

Value Returned

t The nodes were unlinked.

Cadence User Interface SKILL Functions Reference Graph Browser

C

Interprocess Communication

This appendix lists the old hi interprocess communication functions. These hi functions have been replaced by ipc functions. For information about ipc functions, see Chapter 1, "Interprocess Communication SKILL Functions," of the <u>Cadence Interprocess</u>

Communication SKILL Functions Reference.

Interprocess Communication

hiActivateBatch

The hiActivateBatch() function has been replaced by the ipcActivateBatch function.

hiActivateMessages

The hiActivateMessages() function has been replaced by the ipcActivateMessages function.

hiBatchProcess

The hiBatchProcess() function has been replaced by the ipcBatchProcess function.

hiBeginProcess

The hiBeginProcess() function has been replaced by the ipcBeginProcess function.

hiCloseChild

The hiCloseChild() function has been replaced by the ipcCloseProcess function.

hiContChild

The hiContChild() function has been replaced by the ipcContProcess function.

hiGetExitStatus

The hiGetExitStatus() function has been replaced by the ipcGetExitStatus function.

hiGetPid

The hiGetPid() function has been replaced by the ipcGetPid function.

Interprocess Communication

hiGetPriority

The hiGetPriority() function has been replaced by the ipcGetPriority function.

hilsActiveChild

The hilsActiveChild() function has been replaced by the ipcIsActiveProcess function.

hilsAliveChild

The hilsAliveChild() function has been replaced by the ipcIsAliveProcess function.

hiKillAllProcs

The hiKillAllProcs() function has been replaced by the ipcKillAllProcesses function.

hiKillChild

The hiKillChild() function has been replaced by the <u>ipcKillProcess</u> function.

hiReadChild

The hiReadChild() function has been replaced by the ipcReadProcess function.

hiSetPriority

The hiSetPriority() function has been replaced by the ipcSetPriority function.

hiSetSkillDesc

The hiSetSkillDesc() function has been replaced by the ipcSkillProcess function.

Interprocess Communication

hiSkillProcess

The hiSkillProcess() function has been replaced by the ipcSkillProcess function.

hiSleep

The hiSleep() function has been replaced by the ipcSleep function.

hiSoftInterrupt

The hiSoftInterrupt() function has been replaced by the ipcSoftInterrupt
function.

hiStopChild

The hiStopChild() function has been replaced by the ipcStopProcess function.

hiWait

The hiWait() function has been replaced by the <u>ipcWait</u> function.

hiWaitForChild

The hiWaitForChild() function has been replaced by the ipcWaitForProcess function.

hiWriteChild

The hiWriteChild() function has been replaced by the ipcWriteProcess function.

D

Strokes

This appendix describes functions related to strokes. Functions are listed alphabetically.

Overview

A stroke is a unique shape that users draw in a window by pressing and holding a mouse button (typically the right button). Each stroke invokes a command. Files of predefined strokes are shipped with the Cadence software and must be installed.

Strokes are most commonly used by the Virtuoso layout editor and the Preview floorplanning tool. For more information, see Chapter 3, "Using Layout Editor Commands," in the <u>Virtuoso Layout Editor User Guide</u> or Appendix D, "Keyboard and Mouse Bindings," in the <u>Preview Fundamentals Reference</u>.

hiGetStrokeBBox

Description

Returns the bounding box of the stroke when within a callback initiated by a stroke.

Arguments

None.

Value Returned

1_boundingBox Bounding box of the stroke in user units.

nil There is no current window or no valid application associated

with the current window.

Reference

<u>hiGetStrokeFirstPt</u>, <u>hiGetStrokeLastPt</u>, <u>hiStroke</u>

hiGetStrokeFirstPt

Description

Returns the point location of the first pixel of a stroke when within a callback initiated by a stroke.

Arguments

None.

Value Returned

1_point First pixel of the stroke, expressed in user units.

nil There is no current window or no valid application associated

with the current window.

Reference

<u>hiGetStrokeBBox</u>, <u>hiGetStrokeLastPt</u>, <u>hiStroke</u>

hiGetStrokeLastPt

Description

Returns the point location of the last pixel of a stroke when within a callback initiated by a stroke.

Arguments

None.

Value Returned

1_point Last pixel of the stroke, expressed in user units.

nil There is no current window or no valid application associated

with the current window.

Reference

hiGetStrokeBBox, hiGetStrokeFirstPt, hiStroke

hiStroke

Description

Mouse draw-thru callback that initiates a stroke command.

This command is bound to the right mouse button draw-thru when the stroke files are loaded (see *Virtuoso Layout Editor User Guide*). This command only works if the strokes files are loaded.

Arguments

1_point Starting point for the stroke.

Value Returned

t Returns tif the stroke is not canceled.

nil Returns nil if there is no current window, if there is no valid

application for the window, or if the stroke is canceled.

Reference

hiGetStrokeBBox, hiGetStrokeFirstPt, hiGetStrokeLastPt

Index

1D forms 211 2D forms 212 2D menus	Numerics	displaying <u>542</u> getting <u>540</u>
2D forms 212 2D menus creating 124 verifying 154 A Inherited from 549 prefix list 551 registering prefix 547 setting 533 setting multiple 538 boolean buttons, creating 239 borders 422 bounding box fields, creating 236	1D forms 211	
2D menus creating 124 verifying 154 A prefix list 551 registering prefix 547 setting 533 setting multiple 538 boolean buttons, creating 239 borders 422 bounding box fields, creating 236		
creating 124 verifying 154 verifying 154 registering prefix 547 setting 533 setting multiple 538 boolean buttons, creating 239 borders 422 bounding box absolute screen coordinates 474 registering prefix 547 setting 533 setting multiple 538 boolean buttons, creating 239 borders 422 bounding box fields, creating 236		
setting multiple 538 boolean buttons, creating 239 borders 422 bounding box absolute screen coordinates 474 setting multiple 538 boolean buttons, creating 239 borders 422 bounding box		
boolean buttons, creating 239 borders 422 bounding box fields, creating 236	verifying <u>154</u>	
borders 422 bounding box fields, creating 236		
absolute screen coordinates 474 bounding box fields, creating 236	٨	
absolute screen coordinates 474 fields, creating 236	A	
	ala advita a ava ava a a avalina eta a 474	
accontNumber enterfunction flog FEO WINDOWS, DETIND 494		windows, getting 494
browners graph (dog) 762		
acceptString enterfunction flag 559 accessing form data 209 button box fields, creating 243	accessing form data 200	
actions and action lists 777 buttons		
active window 423 Apply 331		Apply <u>331</u>
adding boolean, creating <u>239</u>		
menu items 123, 153 Cancel <u>332</u>		
menus fixed 477 OK <u>335</u>		
objects to display lists 700 standalone, creating 241, 264		standalone, creating 241, 264
addPoint function 610	addPoint function 610	
addPointProc callback procedure 557		C
alwayswap enterrunction hag 559		•
application modal dialog box 171 callback		callback
application type, williams about the second of the second		
Apply buttons 551		, , , , , , , , , , , , , , , , , , , ,
roturn values 21		
arcs (in a graph) 762 callbacks 30 callbacks 30	attachments 21/ 217 221 223 220 258	
370 Cancel buttons 332		
cancelEnterFun function 615	<u>010</u>	cancelEnterFun function 615
cancelling, list boxes 191	_	
ChangeEnterFun function 619	В	
changeNextEnterFun function <u>622</u>		changeNextEnterFun function 622
banners changing it and	banners	changing
labels menu items		
changing or adding 519 callback 160 text 161	changing or adding 519	
window of tributes 442		
IIICIUS — — — — — — — — — — — — — — — — — — —		
deleting <u>J27</u>	deleting <u>524</u>	
iliseturg <u>521</u>		
replacing <u>529</u> status, deleting <u>525</u> registering <u>447</u>		
bindkey commands 532 unregistering 448		unregistering <u>448</u>
bindkeys closing, windows 446		

colorIndex function <u>200</u> colors (of pens) <u>728</u> Command Interpreter Window <u>33</u> composite object <u>29</u> coordinate systems <u>764</u>	adding new choices 220 creating 248
creating 2D menus 124 browser tool 762 buttons boolean 239 standalone 241, 264 dialog boxes 171 display lists 697 fields bounding box 236 button box 243 cyclic 248 float 251 frame 255 integer 267 labels 271 layer 273 list 275 list box 278 multiline text 283 point 287 point list 290 radio 293	dag browser 762 dag coordinates 764 dagAddActionToObject function 779 dagArc properties 766 dagClass properties 767 dagCreateClass function 780 dagCreateNode function 781 dagDeleteActionFromObject function 782 dagDestroyNode function 784 dagDisplayTool function 787 dagGetCurrentObject function 787 dagLinkParentToChild function 787 dagNode properties 769 dagNumToTool function 790 dagPopTool function 792 dagPushTool function 793 dagRefreshObject function 794 dagSetActionStatus function 796 dagSetExpandedActionStatus function 797
scale 304 separator 307 string 312 toggle 319 fixed menus, horizontal 125 form fields 210 forms options 286	dagSetFont function 798 dagTool properties 772 dagUnlinkParentFromChild function 799 deiconifying, windows 453 deletePoint function 613 deleting banners
standard 228 graphs 762 list boxes 193 menu items 129 menus 120, 128 fixed, vertical 138 pulldown 131 simple 133 windows 430, 434 current window 422 cursor getting position 344 setting insertion position 397 cursor, moving to the end 364	labels 520 status 525 fields 323 fixed menus 479 forms 324 labels, banners 520 menu items 141 menus 140 fixed 479 menus from banners 524 status banners 525 windows 446 delPointProc callback procedure 558 dialog boxes
cyclic fields	creating 171

displaying <u>175</u>	dlDrawRasterText function 724
samples 183	dlDrawSegment function 726
dimensions, windows 475	dlDrawStrokeText function 727
directed acyclic graph (dag) 762	dlEnableItem function 747
disabling, menu items <u>142</u>	dlFitDlistOnDraw function 748
display lists	dlMakeDisplayList function 698
adding objects to 700	dlMakeDlistButton function 749
described 696	dlMakePenTable function 729
drawing <u>716</u>	dlMakeStipple function 730
objects in 696	dlMakeWidget function 750
pens <u>728</u>	dlMapWidget function 751
viewing <u>737</u>	dlMoveButton function 752
display state, windows 449	dlResizeButton function 753
displaying	dlSaveDlist function 754
bindkeys <u>542</u>	dlSetCurrentPen function 731
dialog boxes 175	dlSetDlistPosition function 755
forms, standard 325	
menus Edgo 143	
Edge <u>143</u>	dlSetPenFillStyle function 733
fixed <u>145</u>	dlSetPenStipple function 735
general <u>147</u>	dlSetPenTable function 736
popup <u>148</u>	dlSetWidgetName function 757
windows <u>430</u> , <u>437</u> , <u>458</u>	dlUnMapWidget function 758
dlAddArc function 701	doneProc callback procedure 558
dlAddBox function 702	dontDraw enterfunction flag <u>558</u>
dlAddCircle function 703	dplp function 39
dlAddDonut function 704	drawEnterFun function 631
dlAddEventObject function 705	drawing with display lists 716
dlAddPath function 707	
dlAddPoint function 708	E
dlAddPolygon function 709	-
dlAddRasterText function 710	Polls Calls 207
dlAddSegment function 712	editable, fields 387
dlAddSkillObject function 713	enabling, menu items 150
dlAddStrokeText function 714	encapsulation window 634
dlAttachDlistToWidget function 738	enterArc function <u>564</u>
dlAttachDlistToWindow function 739	enterBox function <u>567</u>
dlClearDisplayList function 740	enterCircle function <u>571</u>
dlCloseWidget function 741	enterDonut function <u>574</u>
dlConfigureButton function 742	enterEllipse function <u>578</u>
dlDetachDlistFromWidget function 743	enterfunctions
dlDetachDlistFromWindow function 744	flags <u>558</u>
dlDisplay function 745	nesting <u>559</u>
dlDlistTolcon function 746	overview <u>554</u>
dlDrawArc function 717	prompts <u>555</u>
dlDrawBox function 718	terminating <u>556</u>
dlDrawCircle function 719	enterLine function <u>581</u>
dlDrawDonut function 720	enterMultiRep function 604
dlDrawPath function 721	enterNumber function 584
dlDrawPoint function 722	enterPath function 586
dlDrawPolygon function 723	enterPoint function 590

enterPoints function 593	sample <u>414</u>
enterPolygon function 596	setting the toplist item 401
enterScreenBox function 599	list, creating <u>275</u>
enterSegment function 601	moving <u>363</u>
enterString function 608	multiline text 283
envCyclicStringToIndex function 93	sample 418
envGetAvailableTools function 94	multilinė text, size 349
envGetDefVal function 95	point list, creating 290
envGetLoadedTools function 96	point, creating <u>287</u>
envGetModifiedTools function 97	radio, creating 293
envGetVal function 98	resizing <u>369</u>
envGetVarType function 99	scale, creating 304
envIsToolModified function 100	separator, creating 307
envlsVal function 101	setting off 367
envLoadFile function 102	sizing <u>369</u>
envLoadVals function 103	string
envRegLoadDumpTrigger function 104	sample $\frac{407}{2400}$
envRegSetTrigger function 105	string, creating 312
envSetVal function 108	text, moving the cursor to the end 364
envStoreEnv function 111	toggle, creating 319
error dialog box 175	type-in current <u>340</u>
	current, setting as 385
F	highlighting 352
•	fill patterns 728
field attachments 214, 217, 221, 223, 229,	finishEnterFun function 616
<u>258, 370</u>	fixed menu
fields	deleting 479
adding to forms 223	fixed menus
bounding box, creating 236	adding <u>477</u>
button box, creating 243	displaying <u>145</u>
creating	Edge, setting <u>158</u>
sample <u>409</u>	horizontal, creating 125
cyclic	identifying 481
adding new choices 220	moving <u>480</u>
creating 248	overview 120
default, setting 396	removing <u>479</u>
deleting 323	sample 166
dimensions, getting 341	flagging callback errors 31
editable, setting <u>387</u> float, creating <u>251</u>	float fields, creating 251 focusing windows 462
frame, creating <u>251</u>	formProc callback procedure 558
integer, creating <u>267</u>	forms
labels, creating <u>271</u>	accessing data 209
layer	adding fields 223
creating <u>273</u>	attributes <u>213</u>
current, setting 398	changing the callback 226
iconic layer choices 361	creating 228
layer object, getting 345	creating fields 210
list box	current, getting 343
creating <u>278</u>	default fields, setting 396

deleting 324	hiCreateBBoxField function 236
deleting 524 deleting fields 323	hiCreateBooleanButton function 239
displaying, standard 325	hiCreateButton function 241
lovout 211	hiCreateButtonBoxField function 243
layout <u>211</u>	
location	hiCreateColorArray function 201
setting <u>394</u>	hiCreateCyclicField function 248
storing 405	hiCreateFloatField function 251
one-dimensional (1D) 211	hiCreateForm function 263
options	hiCreateFormButton function 264
creating <u>286</u>	hiCreateFrameField Function 255
overview <u>209</u>	hiCreateHorizontalFixedMenu
samples 407	function 125
standard 208	hiCreateIntField function 267
titles, changing 227	hiCreateLabel function 271
two-dimensional (2D) 212	hiCreateLayerCyclicField function 273
unmapping 338	hiCreateListBoxField function 278
frame fields, creating 255	hiCreateListField function 275
Traine helde, creating <u>200</u>	hiCreateMenu function 128
	hiCreateMenuItem function 129
G	hiCreateMLTextField function 283
•	hiCreateOptionsForm function 286
acttica	
getting 453	hiCreatePointField function 287
window menu 152	hiCreatePointListField function 290
window name 464	hiCreatePulldownMenu function 131
global symbol 29	hiCreateRadioField function 293
graph browser 762	hiCreateScaleField function 304
graph, directed acyclic 762	hiCreateScrollRegion function 257
	hiCreateSeparatorField function 307
ш	hiCreateSimpleMenu function 133
Н	hiCreateSliderMenuItem function 136
	hiCreateStringField function 312
help button 422	hiCreateToggleField function 319
hiAbsolutePan function 498	hiCreateVerticalFixedMenu function 138
hiAddCyclicChoice function 220	hiCreateWindow function 434
hiAddField function 221	hicWarningDialog <u>175</u>
hiAddFields function 223	hicWorkingDialog <u>175</u>
hiAddFixedMenu function 477	hiDBoxCancel function 173
hiAddMenuItem function 123	hiDBoxOK function <u>174</u>
hiAddTextWordDelimiter function 685	hiDeiconifyWindow function 453
hiAppendInputCmd function 643	hiDeleteBannerLabel function 520
hicĖrrorDialog <u>175</u>	hiDeleteBannerMenu function $\overline{523}$
hiChangeBannerLabel function 519	hiDeleteBannerMenus function 524
hiChangeFormCallback function 226	hiDeleteField function 322
hiChangeFormTitle function 227	hiDeleteFields function 323
hiCheckAbort function 64	hiDeleteForm function 324
hicInformationDialog 175	hiDeleteMenu function 140
hiCloseWindow function 446	hiDeleteMenuItem function 141
hicMessageDialog 175	hiDeleteStatusBanner function 525
hicQuestionDialog 175	hiDeltaPan function 497
hiCreate2DMenu function 124	hiDisableMenuItem function 142
hiCreateAppForm function 228	hiDisableTailViewfile function 673
indicate topi dilitianetton <u>ZZO</u>	

hiDisableTextSelDefault function 694	hiGetDisplayName function 45
hiDisplayAppDBox function 175	hiGetDrawThruDelta function 428
hiDisplayBlockingDBox function 178	hiGetEncapSkillCmd function 639
hiDisplayEdgeMenu function 143	hiGetFieldInfo function 341
hiDisplayFixedMenu function 145	hiGetFieldOverlaps function 342
hiDisplayForm function 325	hiGetFont function 84
hiDisplayListBox function 187	hiGetGeometryResource function 80
hiDisplayMenu function 147	hiGetIconName function 466
hiDisplayModalDBox function 179	hiGetLayerCyclicValue function 345
hiDisplayModelessDBox function 180	hiGetListBoxFieldFit function 188
hiDisplayNonBlockingDBox function 181	hiGetLogFileName function 70
hiDisplaySysModalDBox function 182	hiGetMaxScreenCoords function 473
hiDisplayWindow function 437	hiGetMultiClickTime function 46
hiDisplayWindowMenu function 148	hiGetNumMenus function 527
hiEdgeFixedMenuDone function 149	hiGetNumVisibleItems function 190
hiEditPropList function 327	hiGetPoint function 52
hiEnableMenuItem function 150	hiGetScreenPoint function 429
hiEnableTailViewfile function 674	
hiEncap function 635	hiGetScreenSize function 47 hiGetStringResource function 82
hiEndLog function 69	hiGetStrokeBBox function 806
hiFixedMenuDown function 151	hiGetStrokeFirstPt function 807
hiFlush function 42	hiGetStrokeLastPt function 808
hiFocusToCIW function 43	hiGetTextCharAtLoc function 689
hiFocusToCursor function 462	hiGetTextClass function 675
hiFocusToEncap function 644	hiGetTextDispLoc function 693
hiFormApply function 331	hiGetTextBispEcc function 093
hiFormCancel function 332	hiGetTextIndexLoc function 692
hiFormDefaults function 334	hiGetTextLineColumn function 691
hiFormDone function 335	hiGetTextSelByLoc function 655
hiFormList function 337	hiGetTextSelection function 654
hiFormUnmap function 338	hiGetTextSourceLength function 690
hiGenTextIndex function 653	hiGetTextWidth function 85
hiGetAbsWindowScreenBBox	hiGetTextWordDelimiter function 684
function 474	hiGetTopListItem function 351
hiGetAppType function 471	hiGetUndoLimit function 505
hiGetAttention function 44	hiGetUserAbort function 65
hiGetBannerMenus function 526	hiGetViewBBox function 494
hiGetBBoxResource function 79	hiGetWidgetType function 469
hiGetBeepVolume function 49	hiGetWindowFixedMenu function 481
hiGetBindKey function 540	hiGetWindowlconifyState function 454
hiGetBindKeyInheritAlias function 550	hiGetWindowList function 463
hiGetBindKeyInheritRoot function 549	hiGetWindowMenu function 152
hiGetBindKeyPrefixList function 551	hiGetWindowName function 464
hiGetClWindow function 51	hiGetWindowState function 449
hiGetCommandPoint function 50	hiGetWMOffsets function 475
hiGetCurrentCmd function 624	high-level objects 29
hiGetCurrentField function 340	highlight color, setting 677
hiGetCurrentForm function 343	highlighting, type-in fields 352
hiGetCurrentIndex function 671	hiGraphicMode function 48
hiGetCurrentWindow function 472	hiHighlightField function 352
hiGetDbuPoint function 427	hilconifyWindow function 452

hilgnoreProp function 354	hiReplaceTextWordDelimiter function 6	87
hilnFormApply function 355	hiReplayFile function 72	
hilnheritBindKey function 548	hiResetAbort function 66	
hilnsertBannerMenu function 521	hiResizeField function 369	
hilnsertMenuItem function 153	hiResizeWindow function 461	
hilnstantiateForm function 356	hiRestoreView function 502	
hils2DMenu function 154	hiSaveAsViewfile function 651	
hilsForm function 357	hiSaveView function 500	
hilsFormDisplayed function 358	hiSaveViewfile function 650	
hilsIcon function 155	hiScaleBox function 56	
hilsInFieldCancel function 360	hiScrollRegion function 262	
hilsInstantiated function 359	hiScrollWindowBottom function 668	
hilsMenu function 156	hiScrollWindowDown function 666	
hilsMenuItemEnabled function 157	hiScrollWindowLeft function 663	
hilsMenuSlotFilled function 528	hiScrollWindowRight function 664	
hilsWidgetType function 470	hiScrollWindowToCurrentIndex	
hiLayerMatchCyclicStr function 361	function 669	
hiLayerStringToLPP function 362	hiScrollWindowToIndex function 670	
hiListBoxCancel function 191	hiScrollWindowTop function 667	
hiListBoxDone function 192	hiScrollWindowUp function 665	
hiListView function 501	hiSelectTextByLoc function 657	
hiLowerWindow function 455	hiSetAbort function 67	
hiMapWindow function 458	hiSetBeepVolume function 58	
hiMarkNonNestable function 627	hiSetBindKey function 533	
hiMatchColor function 202	hiSetBindKeys function 538	
hiMatchColorByName function 204	hiSetCallbackStatus function 384	
hiMoveField function 363	hiSetCurrentField function 385	
hiMoveFixedMenu function 480	hiSetCurrentIndex function 672	
hiMovelnsBarToEnd function 364	hiSetCurrentWindow function 485	
hiMoveWindow function 460	hiSetEncapHistory function 641	
hiNextWinView function 504	hiSetEncapPrompt function 640	
hiOffsetField function 365	hiSetEncapSkillCmd function 637	
hiOffsetFields function 367	hiSetFieldEditable function 387	
hiOpenWindow function 430	hiSetFilter function 74	
hiPan function 495	hiSetFilterOptions function 75	
hiPickWindow function 457	hiSetFixedMenuSize function 158	
hiPrevWinView function 503	hiSetFont function 87	
hiQueryFont function 86	hiSetFormHighlights function 391	
hiQuit function 53	hiSetFormName function 393	
hiRaiseWindow function 456	hiSetFormPosition function 394	
hiReattachField function 370	hiSetFormToDefaults function 396	
hiRedo function 508	hiSetIconName function 467	
hiRedraw function 499	hiSetLayerCyclicValue function 398	
hiRefreshTextWindow function 681	hiSetListItemCenter function 403	
hiRegCloseProc function 447	hiSetListItemVisible function 402	
hiRegisterBindKeyPrefix function 547	hiSetMenuItemCallback function 160	
hiRegTimer function 54	hiSetMenuItemText function 161	
hiRemoveFixedMenu function 479	hiSetMultiClickTime function 59	
hiRemoveTextWordDelimiter function 686	hiSetTextClass function 676	
hiRepeat function 55	hiSetTextHighlightColor function 678	
hiReplaceAllBannerMenus function 529	hiSetTextSelectAll function 658	

hiSetTextSelection function 656 hiSetTopListItem function 401 hiSetUndoLimit function 506 hiSetUserPreferences function 60 hiSetViewfile function 649 hiSetWindowAtts function 443 hiSetWindowIcon function 468 hiSetWindowName function 465 hiSetWindowName function 445 hiSetWinStyle function 445 hiShowBindKeys function 542 hiShowBindKeysByAppType function 544	matching color 202, 204 overview 199 verifying 155 windows, setting 468 information dialog box 175 initProc callback procedure 557 inserting banner menus 521 menu items 153 integer fields, creating 267 intrinsic property inheritance 764
hiShowBindKeysByWindow function 546 hiShowFieldBorders function 404 hiShowListBox function 193	L
hiStartGenTextIndex function 652 hiStartLog function 77	labels banners
hiStoreFormLocation function 405 hiStringTolcon function 205 hiStroke function 809	changing or adding <u>519</u> deleting <u>520</u> fields, creating <u>271</u>
hiSwitchWindowType function 450 hiSynchronize function 61 hiTextDisplayString function 680	layer cyclic fields creating <u>273</u> current, setting <u>398</u>
hiTextWidth function 89 hiToggleEnterForm function 629 hiUndo function 507	iconic layer choices 361 layer object, getting 345 laying out forms 211
hiUnmapWindow function 459 hiUnregCloseProc function 448 hiUnselectText function 659	line patterns 728 list box fields creating 278
hiUnselectTextAll function 662 hiUnselectTextByLoc function 660 hiUnselectTextClass function 661 hiUpdate function 628	sample <u>414</u> setting the toplist item <u>401</u> list boxes cancelling <u>191</u>
hiUpdateTextSelectionColors function 682 hiVectorPan function 496 hiZoomAbsoluteScale function 493	creating 151 creating and displaying 193 overview 185 samples 196
hiZoomIn function 490 hiZoomOut function 491 hiZoomRelativeScale function 492	list fields, creating 275 listing viewing parameters 501
The control of the co	window IDs 463
I	forms, setting 394 forms, storing 405
icon name getting 466 setting 467	log output 35 lowering a window 455
windows, setting 467 icon position, windows 454 iconifying, windows 452	M
icons color array 201	mapping, windows <u>458</u> menu bar <u>422</u>

menu items adding 123 changing callback 160 changing text 161 creating 129 deleting 141 dimensions, getting 341 disabling 142 enabled,verifying 157 enabling 150 inserting 153 slider, creating 136 menus	sample 168 verifying 156 message dialog box 175 modal dialog boxes 171 modeless dialog boxes 171 moving cursor to the end 364 fields 363 menus, fixed 480 windows 460 multiline text fields sample 418
creating 124 verifying 154 associating with windows 162 banners inserting 521 replacing 529 counting 527 creating 120, 128 deleting 140 deleting from banners 524 displaying 147 Edge displaying 143 removing 158 fixed 120 adding 477 deleting 479 displaying 145 horizontal, creating 125 identifying 481 moving 480 overview 120 removing 148 overview 120 sample 166 vertical, creating 138 popup displaying 148 overview 120 sample 165 pulldown creating 131 overview 121 sample 164 samples 163 simple, creating 133 slider	naming icons, windows 467 windows 465 nodes (in a graph) 762 nolnfix enterfunction flag 559 O OK buttons 335 one-dimensional forms 211 options forms creating 286 enterfunctions 555 overview 209 P parent window 422 pens (in display lists) 728 point fields, creating 287 point list fields, creating 290 popup menus displaying 148 overview 120 sample 165 prefix list, bindkeys 551 preloading points 556 preXY function 612 property list editor 218 pulldown menus overview 121

Q	separator fields, creating 307 setting off fields 367
question dialog box 175	simple menus, creating 133 sizing fields 369
R	windows 461 SKILL functions, syntax conventions 26
radio fields, creating 293 raising, windows 456 recursion (to be avoided) 31 redoing 508 redrawing, windows 499 registering bindkey prefix 547 removing Edge menus 151 menus Edge 149 fixed 479 windows 459 replacing, banner menus 529 resizing fields 369 windows 461	slider menu items, creating 136 slider menus sample 168 standard forms 208 start-up file 29 string fields sample 407 string fields, creating 312 switching, widget type 450 system modal dialog box 171 T text fields multiline 283 titles of forms, changing 227
restoring viewing parameters 502 viewing parameters, before zoom or pan 503 retrieving application type 471 icon name for windows 466 window name 464	toggle fields, creating 319 transcript log 35 two-dimensional forms 212 type-in fields current 340 current, setting as 385 highlighting 352
_	U
samples dialog boxes 183 forms 407 list boxes 196 menus 163 saving, viewing parameters 500 scale fields, creating 304 screen coordinates overview 764 windows, getting 473 scroll region fields 262, 340, 352, 385, 391 scroll region fields <startrange> 257 scrolling 34 selecting, windows 457</startrange>	undoing hiPrevWinView 504 last command 507 last undo 508 maximum number getting 505 setting 506 undrawEnterFun function 630 unmapping forms 338 windows 459 user entry functions 554

V		ay state <u>449</u> aying <u>437, 458</u>	
verifying	focus	s, setting <u>462</u>	
2D menus <u>154</u>		ions <u>424</u>	
an opened window 441		nics, switching to text <u>450</u>	
icon's <u>155</u>		name	
menu item enabled <u>157</u>		etting <u>466</u>	
menus <u>156</u>	_	etting <u>467</u>	
vertical fixed menus 138		position <u>454</u>	
view function 647		setting <u>468</u>	
viewfile	ID 4	ying <u>452</u>	
management <u>646</u>		IDs <u>463</u>	
windows <u>645</u>	_	ing <u>455</u>	
viewing display lists 737		agement <u>422</u>	
viewing functions 489		oing <u>458</u>	
viewing parameters		ng <u>460</u>	
listing <u>501</u>	name	_	
restoring <u>502</u>	5 <u>03</u> ge	etting <u>464</u>	
restoring, before zoom or pan saving 500		etting <u>465</u>	
Saving <u>500</u>		ng <u>465</u>	
	numb	oer <u>422, 439</u>	
W		ts, getting 475	
		ig <u>456</u>	
warning dialog box 175		wing <u>499</u>	
widget type		ving 459	
switching <u>450</u>		ng <u>461</u>	
windows, getting 469		en coordinates	
windows, verifying 470		osolute <u>474</u>	
window function 439		etting <u>473</u>	
window types 765		ting <u>457</u> g <u>461</u>	
windowp function 441		switching to graphics 450	
windows 473		apping <u>459</u>	•
application type, getting 471		ring 441	
attributes, changing <u>443</u> banner functions <u>517</u>		ng functions 489	
border width 422		ng parameters	
bounding box, getting 494	lis	sting <u>501</u>	
closing 446	re	estoring <u>502</u>	
closing procedure	re	storing, before zoom or pa	n <u>503</u>
registering <u>447</u>		aving <u>500</u>	
unregistering 448		et type	
creating <u>434</u>		etting <u>469</u>	
creating and displaying 430	SV	vitching 450	
current	700m	erifying 470	
getting 472		ning in 490	
setting <u>485</u>	200111 r <u>o</u>	ning in or out Plative <u>492</u>	
deiconifying 453		cale 493	
deleting <u>446</u>		ning out <u>491</u>	
dimensions, getting 475		imiters <u>683</u>	

working dialog box 175 wtypep function 440

Ζ

zooming in or out
relative 492
scale 493
zooming in, windows 490
zooming out, windows 491