SCSI Manager 4.3 is an enhanced version of the SCSI Manager that provides new features as well as compatibility with the original version. SCSI Manager 4.3 is contained in the ROM of high-performance computers such as the Macintosh Quadra 840AV and the Power Macintosh 8100/80. Beginning with system software version 7.5, SCSI Manager 4.3 is also available as a system extension that can be installed in any Macintosh computer that uses the NCR 53C96 SCSI controller chip.

In addition to the capabilities of the original SCSI Manager, SCSI Manager 4.3 provides

- support for asynchronous SCSI I/O
- support for optional SCSI features such as disconnect/reconnect
- a hardware-independent programming interface that minimizes the SCSI-specific tasks a device driver must perform

You should read this chapter if you are writing a SCSI device driver or other software for Macintosh computers that use SCSI Manager 4.3. To make best use of this chapter, you should understand the Device Manager and the implementation of device drivers in Macintosh computers. If you are designing a SCSI peripheral device for the Macintosh, you should read *Designing Cards and Drivers for the Macintosh Family*, third edition, and *Guide to the Macintosh Family Hardware*, second edition.

This chapter assumes you are familiar with the following SCSI specifications established by the American National Standards Institute (ANSI):

- X3.131-1986, Small Computer System Interface
- X3.131-1994, Small Computer System Interface—2
- X3.232 (draft), SCSI-2 Common Access Method

If you are writing a device driver for a block-structured storage device such as hard disk, you should also read the chapter "SCSI Manager" in this book for information about the structure of block devices used by the Macintosh Operating System. Because many Macintosh models continue to use the original SCSI Manager, you may want to design your software to operate with both SCSI Manager 4.3 and the original SCSI Manager.

About SCSI Manager 4.3

The SCSI Manager 4.3 application program interface (API) is modeled on the Common Access Method (CAM) software interface being developed by ANSI committee X3T9. The SCSI Manager 4.3 interface, however, includes Apple-specific differences required for compatibility with the original SCSI Manager and the Macintosh Operating System.

The CAM specification defines the operation of three functional units—the transport (XPT), the SCSI interface module (SIM), and the host bus adapter (HBA). The XPT is the entry point to SCSI Manager 4.3 and is responsible for passing requests to the appropriate SIM. Each SIM is responsible for managing the HBA for a particular bus.

In addition to the XPT, SCSI Manager 4.3 includes a SIM for managing the NCR 53C96 SCSI controller used in high-performance Macintosh computers. Other SIM

modules and HBA hardware can be added at any time by Apple or third-party developers. For example, a NuBus or PDS expansion card can provide an additional SCSI bus, which device drivers can access through SCSI Manager 4.3 in exactly the same way as the internal bus. Figure 4-1 shows the relationship between device drivers, SCSI Manager 4.3, and the SCSI controller hardware.

SCSI device drivers Standard Asynchronous SCSI driver SCSI driver (Original SCSI (SCSI Manager 4.3 Manager interface) interface) SCSI Manager 4.3 Transport (XPT) SCSI SIM SIM interface modules Hardware Host bus 53C96 HBA Other HBA adaptors

Figure 4-1 The SCSI Manager 4.3 architecture

The features and capabilities of SCSI Manager 4.3 include

- *SCSI-2 compliance*. All mandatory SCSI-2 messages and protocol actions are supported as defined for an initiator. Optional SCSI-2 hardware features, such as fast and wide transfers, are anticipated by the SCSI Manager 4.3 architecture and supported by the interface.
- *Concurrent asynchronous I/O.* SCSI Manager 4.3 handles both synchronous and asynchronous I/O requests. In addition, it allows multiple device drivers to issue multiple requests and attempts to overlap the operations as much as possible.
- *Hardware-independent programming interface.* A new hardware-independent interface allows device drivers to work with any SCSI Manager 4.3-compatible host bus adapter (HBA), including those from third-party developers.

- *Direct memory access (DMA).* SCSI Manager 4.3 automatically takes advantage of the DMA capabilities available in high-performance Macintosh models. Direct memory access allows the computer to perform other functions while data bytes are transferred to or from the SCSI bus.
- Support for multiple buses. SCSI Manager 4.3 supports any number of SCSI buses, each with a full complement of devices. For example, on Macintosh computers with dual SCSI buses (such as the Power Macintosh 8100/80), up to 14 SCSI devices can be attached. In addition, developers can design NuBus or PDS expansion cards that offer enhanced SCSI bus capabilities.
- Support for multiple logical units on each target. SCSI Manager 4.3 allows access to all logical units on a target device. Logical units are treated as separate entities, and I/O requests are queued according to logical unit number (LUN).
- Disconnect/reconnect. This capability helps maximize SCSI bus utilization by allowing a device to disconnect and release control of the SCSI bus while it processes a command, then reconnect when it is ready to complete the transaction. This allows a device driver to submit requests to multiple targets so that those requests are executed in parallel. For example, the driver for a disk array can issue a request to one disk, which disconnects, then issue another request to a different disk. The two disks can perform their seek operations simultaneously, reducing the effective seek time.
- *Parity detection.* SCSI Manager 4.3 detects and handles parity errors in data received from a target. For compatibility reasons, this feature can be disabled on a pertransaction basis. (All Macintosh computers generate parity for write operations, but the original SCSI Manager does not detect parity errors in incoming data.)
- *Autosense*. SCSI Manager 4.3 automatically sends a REQUEST SENSE command in response to a CHECK CONDITION status and retrieves the sense data. This feature can be disabled.
- *Compatibility.* SCSI Manager 4.3 supports all original SCSI Manager functions and TIB instructions, except for scComp (compare).

Transport

The SCSI Manager 4.3 transport (XPT) provides the software interface to applications and device drivers, and is responsible for

- providing the means to register host bus adapters, their characteristics, and their respective SCSI interface modules
- routing requests to the proper SCSI interface module
- notifying the caller when a request is complete
- providing the high-level facilities for emulating the original SCSI Manager interface. This consists of maintaining a translation table of SCSI ID numbers and their corresponding host bus adapters, and directing original SCSI Manager requests accordingly
- isolating SCSI interface modules from certain operating system requirements, such as those imposed by the Virtual Memory Manager

SCSI Interface Modules

A SCSI interface module (SIM) provides the software interface between the transport (XPT) and a host bus adapter (HBA) in SCSI Manager 4.3. The SIM processes and executes SCSI requests directed to it by the XPT and is responsible for handling all aspects of a SCSI transaction, including

- maintaining the request queue, including freezing and unfreezing for error handling as necessary, and queuing multiple operations for all logical units on all target devices
- managing the selection, disconnection, reconnection, and data pointers of the SCSI protocol
- assigning tags for tag queuing, if supported
- managing the HBA hardware
- identifying abnormal conditions on the SCSI bus and performing error recovery
- providing a time-out mechanism for tracking SCSI command execution
- emulating original SCSI Manager functions, if supported

System Performance

In terms of maximum data transfer (bytes-per-second) over the internal SCSI bus, SCSI Manager 4.3 performs similarly to the original SCSI Manager. This aspect of performance is limited by the capability of the SCSI controller hardware and can be improved by adding a faster HBA.

In terms of overall system performance, the asynchronous capability of SCSI Manager 4.3 can provide significant benefits by allowing application code to regain control of the system while a SCSI transaction is in progress. This concurrency is a key benefit of asynchronous operation. In addition, support for disconnect/reconnect allows applications to initiate multiple I/O requests on multiple targets simultaneously, allowing further increases in throughput.

Multiple bus systems offer the added benefit of concurrency between buses. If DMA is used for both buses, their data transfer periods can be overlapped as well.

Compatibility

All the functions provided by the original SCSI Manager are emulated by the SCSI Manager 4.3 XPT and SIM for the internal SCSI bus. This level of compatibility is optional for third-party SIM/HBA developers. When a SIM registers its HBA with the SCSI Manager 4.3 XPT, the SIM specifies whether or not it is able to emulate the original SCSI Manager functions by setting the oldCallCapable field of the SIM initialization record.

When an application or device driver calls the original SCSI Manager function SCSIGet, the XPT sets a flag preventing any additional SCSIGet function calls but performs no other action. Upon receipt of a SCSISelect function call, the XPT issues a SCSIOldCall request to the appropriate SIM, which places the request in its queue.

Once the SCSIOldCall request begins execution, the SIM emulates subsequent original SCSI Manager function calls passed to it by the XPT. During this emulation, no new requests are processed until the entire transaction is completed and the SCSIComplete function returns. Any SCSIGet or SCSISelect requests received after the start of a SCSIOldCall request are rejected and return the scMgrBusyErr code.

While the original SCSI Manager emulation is in progress, asynchronous requests made by other applications or device drivers (using SCSI Manager 4.3 functions) are queued but do not execute until the emulation is complete. Requests to other SIMs are not affected and continue to execute normally.

The SCSIReset function resets only those buses that are capable of handling original SCSI Manager functions. The SCSIStat function returns results as accurate as possible for the SIM/HBA handling the request.

The scComp (compare) TIB instruction is not supported by SCSI Manager 4.3 because DMA transfers do not permit this type of compare operation. This should pose few compatibility problems because this instruction is rarely used. You can, of course, write your own code to compare data on a SCSI device with data in memory.

▲ WARNING

Applications or device drivers that bypass the SCSI Manager for any part of a transaction are not supported and will interfere with the operation of SCSI Manager 4.3. ▲

Using SCSI Manager 4.3

A fundamental difference between SCSI Manager 4.3 and the original SCSI Manager is that a single function, SCSIAction, handles an entire SCSI transaction. You do not need to explicitly arbitrate for the bus, select a device, or send a SCSI command. In most cases, your program does not need to be aware of SCSI bus phases.

The SCSIAction function is the entry point for all SCSI Manager 4.3 client functions. These functions provide the services that clients (applications and device drivers) need to communicate with SCSI devices. The only parameter to SCSIAction is a pointer to a SCSI Manager parameter block data structure. You use the scsiFunctionCode field of the parameter block to specify which function to perform. Most functions use specialized versions of the parameter block to carry the input parameters and return the results. For example, the SCSIBusInquiry function requires a SCSI bus inquiry parameter block (SCSIBusInquiryPB).

Perhaps the most important SCSIAction function is SCSIExecIO, which you use to request a SCSII/O transaction. This function uses the SCSII/O parameter block (SCSIExecIOPB), which specifies the destination of the request (the bus, target, and logical unit), the command descriptor block (CDB), the data buffers that either contain or receive the data, and a variety of other fields and flags required to fulfill the transaction.

You can call the SCSIExecIO function either synchronously or asynchronously. If the scsiCompletion field of the parameter block contains a pointer to a completion

routine, the SCSI Manager executes the function asynchronously. If you set the scsiCompletion field to nil, the request is executed synchronously.

Because of interrupt handling considerations, device drivers must issue synchronous SCSIExecIO requests as such, rather than issuing them asynchronously and creating a synchronous wait loop inside the device driver. See "Writing a SCSI Device Driver," beginning on page 4-11, for more information about the proper handling of synchronous and asynchronous requests by device drivers. Applications are not subject to the same restrictions as device drivers and may create synchronous wait loops if desired.

Different SIM implementations may require additional fields beyond the standard fields of the SCSI I/O parameter block. Some of these may be input or output fields providing access to special capabilities of a SIM; others may be private fields required during the processing of the request. You can use the SCSIBusInquiry function to determine the size of the SCSI I/O parameter block for a particular SIM, as well as the largest parameter block required by any registered SIM.

You can also use the SCSIBusInquiry function to get information about various hardware and software characteristics of a SIM and its HBA. You can use this information to form a request that takes advantage of all the capabilities of a SIM.

Parameter blocks are queued separately for each logical unit (LUN) on a target device. When an error occurs during a SCSIExecIO request, the SIM freezes the queue for the LUN on which the error occurred, to allow you to perform any necessary error recovery. After correcting the error condition, you must use the SCSIReleaseQ function to enable normal handling of I/O requests to that LUN. See "Error Recovery Techniques" on page 4-10 for more information.

Locating SCSI Devices

SCSI Manager 4.3 supports multiple buses, allowing a client to specify a device based on its bus number as well as its target ID and LUN. To emulate original SCSI Manager functions that understand only a target ID, the technique first used in the Macintosh Quadra 900 has been expanded to include not only built-in SCSI buses but any compatible HBA installed in a NuBus or PDS expansion slot.

When multiple buses are registered with the XPT, emulated original SCSI Manager transactions are directed to the first bus that responds to a selection for the requested target ID. The target ID specified in a SCSISelect function is called the *virtual ID* because it designates a device on the single *virtual bus* (which encompasses all original SCSI Manager-compatible buses).

When you make a SCSISelect request, the XPT first attempts to select a device on the built-in internal bus. If there is no response on that bus, the XPT tries the built-in external bus (on models that include two SCSI buses), or the first registered add-on bus. Additional buses are searched in the order they were registered.

When the XPT finds a device that responds to the selection, all subsequent SCSISelect requests are directed to the bus on which that selection occurred. Until a successful selection occurs on one of the buses, the virtual ID is not assigned to any physical bus.

Once established, the mapping of virtual ID to physical bus is not changed until restart. You can use the SCSIGetVirtualIDInfo function to determine which physical bus a device is attached to.

It is possible for devices to be available through the original SCSI Manager interface but not through the SCSI Manager 4.3 interface. For example, a third-party SIM may install its own XPT if SCSI Manager 4.3 is not available. This creates a functional SCSI Manager 4.3 interface that does not include the built-in SCSI bus. Another possibility is the presence of a third-party SCSI adapter that does not comply with SCSI Manager 4.3 but patches the original SCSI Manager interface to create its own virtual bus. To locate all SCSI devices in these environments you must use the SCSI Manager 4.3 functions to scan for devices on all SIMs and then use the original SCSI Manager functions to scan for devices that are not accessible through the SCSI Manager 4.3 interface.

Describing Data Buffers

SCSI Manager 4.3 recognizes three data types for describing the source and destination memory buffers for a SCSI data transfer. The most familiar is a simple buffer, consisting of a single contiguous block of memory. An extension of this is the *scatter/gather list*, which consists of one or more elements, each of which describes the location and size of one buffer. Scatter/gather lists allow you to group multiple buffers of any size into a single virtual buffer for an I/O transaction.

In addition to these, SCSI Manager 4.3 supports the transfer instruction block (TIB) data type used by the original SCSI Manager interface. This structure is used only for emulating original SCSI Manager functions. During the execution of a SCSIRead, SCSIWrite, SCSIRBlind, or SCSIWBlind function, TIB instructions are interpreted by the SCSI Manager to determine the source and destination of the data. See the chapter "SCSI Manager" in this book for more information about TIB instructions.

Handshaking Instructions

In the original SCSI Manager interface, you use TIB instructions to show the SCSI Manager where long delays (greater than 16 microseconds) may occur in a blind transfer. Without these instructions, the SCSI Manager can lose data or crash the system if delays occur at unexpected times in a data transfer.

You use the scsiHandshake field of the SCSI I/O parameter block to specify handshaking instructions to SCSI Manager 4.3. This field contains a series of word values, each of which specifies the number of bytes between potential delays in the SCSI data transfer. You terminate the instructions with a value of 0.

For example, a "1, 511" TIB is a common TIB structure used with disk drives that have a 512-byte block size and sometimes experience a delay between the first and second bytes in the block, as well as a delay between the last byte of a block and the first byte of the following block. This TIB structure translates to a scsiHandshake field of "1, 511, 0", which indicates a request to synchronize and transfer 1 byte, synchronize and transfer 511 bytes, synchronize and transfer 1 byte, and so on.

Like the original SCSI Manager, SCSI Manager 4.3 always synchronizes on the first byte of a data phase. In addition, the handshaking cycle is reset whenever a device disconnects. That is, the cycle starts over from the beginning when a device reconnects. The scsiHandshake field should also indicate where a device may disconnect.

The handshaking cycle continues across scatter/gather list elements. For example, if the handshake array contains "2048, 0" and the scatter/gather list specifies a transfer of 512 bytes and then 8192 bytes, a handshake synchronization will occur 1536 bytes into the second scatter/gather element.

You should use polled transfers for devices that may experience unpredictable delays during the data phase or can disconnect at unpredictable times.

Error Recovery Techniques

SCSI Manager 4.3 provides a feature called queue freezing that you can use to recover from I/O errors. When a SCSIExecIO request returns an error, the SIM freezes the I/O queue for the LUN that caused the error. You can then issue additional requests with the scsiSIMQHead flag set so that they will be inserted in front of any requests that were already in the queue. You can use this method to perform retries, block remapping, or other error recovery techniques. After inserting your error handling requests, you call the SCSIReleaseQ function to allow the request at the head of the queue to be dispatched. If necessary, multiple requests can be single-stepped by setting the scsiSIMQFreeze flag as well as the scsiSIMQHead flag on each of the requests and following each with a SCSIReleaseQ call.

Note

You can disable queue freezing for a single transaction by setting the scsiSIMQNoFreeze flag. ◆

Optional Features

The following optional features may not be supported by all SIMs. You should use the SCSIBusInquiry function to determine which features are supported by a particular bus.

- synchronous data transfer
- target command queuing
- HBA engine support
- target mode
- asynchronous event notification

Writing a SCSI Device Driver

This section provides additional information you need to write a device driver that is compatible with both SCSI Manager 4.3 and the original SCSI Manager.

Loading and Initializing a Driver

During system startup of Macintosh models that do not include SCSI Manager 4.3 in ROM, the Start Manager scans the SCSI bus from SCSI ID 6 to SCSI ID 0, looking for devices that have both an Apple_HFS and Apple_Driver partition. For each device found, the driver is loaded and executed, and installs itself into the unit table. The driver then places an element in the drive queue for any HFS partitions that are on the drive.

When SCSI Manager 4.3 is present in ROM, the Start Manager loads all SCSI Manager 4.3 drivers from all devices on all registered buses. Drivers that support SCSI Manager 4.3 are identified by the string Apple_Driver43 in the pmParType field of the partition map. Traditional (Apple_Driver) drivers are then loaded for any devices on the virtual bus that do not contain a SCSI Manager 4.3 driver.

If SCSI Manager 4.3 is not present in ROM, the Start Manager treats SCSI Manager 4.3 drivers exactly like traditional drivers. Because the Start Manager in earlier Macintosh computers checks only the first 12 characters of the pmParType field before loading and executing a driver, both SCSI Manager 4.3 drivers and traditional drivers will load on these models. To initialize the driver, the Start Manager jumps to the first byte of the driver's code (using a JSR instruction), with register D5 set to the SCSI ID of the device the driver was loaded from.

SCSI Manager 4.3 drivers contain a second entry point at an offset of 8 bytes from the standard entry. Use of this entry point means that SCSI Manager 4.3 is present and that register D5 contains a device identification record. No other registers are used.

There are seven unit table entries (32 through 38) reserved for SCSI drivers controlling devices at SCSI ID 0 through SCSI ID 6 on the virtual SCSI bus. For compatibility with existing SCSI utility software, drivers serving devices on the virtual bus should continue to install themselves in the unit table locations reserved for traditional SCSI drivers. Drivers for devices that are not on the virtual bus should choose a unit number outside the range reserved for traditional SCSI drivers. See the chapter "Device Manager" in this book for information about installing device drivers in the unit table.

To allow clients to determine whether a driver has been loaded for a particular SCSI device, the XPT maintains a driver registration table. This table cross-references device identification records with driver reference numbers. The device identification record is a SCSI Manager 4.3 data structure that specifies a device by its bus, SCSI ID, and logical unit number. The device identification record is defined by the DeviceIdent data type, which is described on page 4-19.

A device identification record can have only one driver reference number associated with it, but a single driver reference number may be registered to multiple devices. You can use the SCSICreateRefNumXref, SCSILookupRefNumXref, and SCSIRemoveRefNumXref

functions to access the driver registration table. Drivers loaded through the SCSI Manager 4.3 entry point must use the SCSICreateRefNumXref function to register with the XPT. This is done automatically by SCSI Manager 4.3 for traditional drivers.

Selecting a Startup Device

After all device drivers are loaded and initialized, the Start Manager searches for the default startup device in the drive queue. If the device is found, it is mounted and the boot process begins. Macintosh models that do not include SCSI Manager 4.3 in ROM identify the boot drive by a driver reference number stored in PRAM. This works well when drivers retain the same reference number between startups, but SCSI Manager 4.3 drivers allocate unit table entries dynamically if the device they are controlling is not on the virtual bus.

Macintosh models that include SCSI Manager 4.3 in ROM designate the startup device using Slot Manager values in PRAM. Slot number 0 is used for devices on the built-in bus or buses. The dCtlSlot and dCtlSlotId fields of the driver's device control entry must contain the slot number and sResource ID number, respectively. These are available in the bus inquiry data from the SIM. The dCtlExtDev field should contain both the SCSI ID and LUN of the device that the driver is controlling. The high-order 5 bits contain the SCSI ID (up to 31 for a 32-bit wide SCSI bus) and the low-order 3 bits contain the LUN.

Transitions Between SCSI Environments

Because SCSI Manager 4.3 can be installed as a system extension in older Macintosh models, your device driver may be loaded before SCSI Manager 4.3 is active. This can also occur if a NuBus or PDS expansion card loads SCSI Manager 4.3 or an equivalent XPT from the card's ROM. In this case, the expansion card will load a subset of the SCSI Manager 4.3 XPT and a SIM responsible for the card's HBA, but it will not load a SIM for the built-in bus. This creates a situation in which SCSI Manager 4.3 is loaded but some buses may be accessible only through the original interface.

To determine whether to use the SCSI Manager 4.3 interface, your driver should first check for the presence of the _SCSIAtomic trap (0xA089). If the trap exists, the driver can pass the SCSI ID of its device to the SCSIGetVirtualIDInfo function to get the device identification record of its device. If the scsiExists field of the parameter block returns true, the device is available through the SCSI Manager 4.3 interface. If the scsiExists field returns false, the device is on a bus that is not available through SCSI Manager 4.3.

The best time for your driver to perform this check is at the first accRun tick, which occurs after all system patches are in place. The Event Manager calls your driver at this time if you set the dNeedTime flag in the device control entry. If your driver can access its device through SCSI Manager 4.3, it should allocate and initialize a SCSI I/O parameter block at this time.

Even if your driver is loaded and initialized by a ROM-based SCSI Manager 4.3, you can use the first accRun tick to check for new features that may have been installed by a system patch.

Handling Asynchronous Requests

When a client makes a read or write request to a device driver, the Device Manager places the request in the driver's I/O queue. When the driver is ready to accept the request, the Device Manager passes it to the driver's prime routine. The prime routine should fill in a SCSI I/O parameter block with the appropriate values and call the SCSIExecIO function. The XPT passes the parameter block to the proper SIM, which then adds the request to its queue and possibly starts processing it before returning back to the driver.

If the SCSIExecIO function returns noErr, the request was accepted and the contents of the parameter block cannot be reliably viewed by the driver. At this point, virtually nothing can be assumed about the request. It may only have been queued, or it may have proceeded all the way to completion.

IMPORTANT

Once a parameter block is accepted by XPT, do not attempt to examine the parameter block until the completion routine is called. **\(\Delta\)**

If SCSIExecIO returns an error result, the request was rejected and the completion routine will not be called. This is usually due to an input parameter error.

Completion routines can execute before the XPT returns to your driver. Because the completion routine may initiate a new request to the driver, it is possible that by the time control returns to the calling function, the parameter block is being used for a completely different transaction.

Asynchronous I/O requests from a client to a device driver can occur at interrupt time. Because you cannot allocate memory at interrupt time, you must reserve memory for parameter blocks, scatter/gather lists, and any other structures you need when the driver is initialized. You cannot use the stack for this purpose (as you can for synchronous requests) because parameters on the stack are discarded when the device driver returns from its prime routine.

Asynchronous requests may start at any time and may end at any time. There is no implied ordering of requests with respect to when they were issued. An earlier request may start later, or a later request may complete earlier. However, a series of requests to the same device (bus number, target ID, and LUN) is issued to that device in the order received (unless the scsiSIMQHead flag is set in the scsiFlags field of the SCSI I/O parameter block, in which case the request is inserted at the head of the queue).

Handling Immediate Requests

If your device driver supports immediate requests, it must be reentrant. The Device Manager neither sets nor checks the drvrActive flag in the dCtlFlags field of the device control entry before making an immediate request. Asynchronous operation makes it even more likely that an immediate request will happen when your driver is busy because the immediate request may have been made from application time while your driver was asynchronous. When this happens you need to be careful not to reuse parameter blocks or other variables that might be busy.

Virtual Memory Compatibility

Because page faults can occur while interrupts are disabled, SCSI device drivers can receive synchronous I/O requests from the Virtual Memory Manager when the processor interrupt level is not 0. The SCSI Manager handles the resulting SCSI transaction without the benefit of interrupts. This requires that all synchronous wait loops be performed either in the SCSI Manager or in the Device Manager, where code is provided to poll the SCSI interrupt sources.

When your driver receives a synchronous I/O request, it can issue the subsequent SCSI I/O request synchronously as well, or it can issue the SCSI request asynchronously and return to the Device Manager. This second option is generally preferred because it simplifies driver design. The Device Manager waits for the synchronous request to complete, allowing your driver to handle it asynchronously. The driver should jump to IODone after it receives the SCSI completion callback. If a single driver request translates to multiple SCSI requests, and your driver handles them asynchronously, the driver should not call IODone until after the callbacks for all of the SCSI requests have been received.

IMPORTANT

Because SCSI completion routines must not cause a page fault, all code and data used by SCSI completion routines must be held in real memory. This is automatic for device drivers loaded in the system heap. Applications (or drivers within applications) must use the HoldMemory function to ensure their completion routine code and data is held. See the chapter "Virtual Memory Manager" in *Inside Macintosh: Memory* for more information.

Writing a SCSI Interface Module

This section provides additional information that HBA developers need to write a SCSI interface module.

SIM Initialization and Operation

When SCSI Manager 4.3 is present in ROM, the Start Manager loads any SIM drivers it finds in the declaration ROM of all installed expansion cards. A SIM driver may contain the actual SIM, or it may contain code to load the SIM from some other location (such as a device attached to the expansion card). The Start Manager searches for SIM drivers using the Slot Manager SNextTypeSRsrc function, and loads all drivers matching the following criteria:

sResource type	Constant	Value
spCatagory	CatIntBus	12
spCType	TypSIM	12
spDrvrSW	DrvrSwScsi43	1

After loading a SIM driver, the Start Manager calls the driver's open routine. If the SIM is contained in the driver, it should register itself with the XPT at this time. If the registration is successful, the open routine should return noErr. If the open routine returns an error result, the Start Manager removes the driver from the unit table and releases it from memory. A SIM loader can use this technique to remove itself after loading and registering the actual SIM. Because no other driver entry points are used, you do not need to implement the close, prime, status, or control routines, but they should return appropriate errors.

For Macintosh models that do not include SCSI Manager 4.3 in ROM, your SIM can either provide its own temporary XPT or wait until SCSI Manager 4.3 is installed by the system before registering with the XPT. If you wait for SCSI Manager 4.3 to load, devices on your bus cannot be used as the boot device or as the paging device for virtual memory but can be mounted after SCSI Manager 4.3 is running and your bus is registered.

If your SIM supplies its own XPT, your SIM and XPT must be prepared for the possibility that a system patch will install a new XPT later. To provide a consistent environment for driver clients of your SIM when the XPT is replaced, your XPT must maintain information about any virtual ID numbers it assigns (including a driver registration table) and correctly fill in the XPT fields of the bus inquiry record. When the SCSI Manager 4.3 XPT loads, it uses the SCSIGetVirtualIDInfo, SCSILookupRefNumXref, and SCSIBusInquiry functions to query your XPT, then calls the SetTrapAddress function to install itself. Next, it uses your XPT to send a SCSIRegisterWithNewXPT command to each registered SIM. A SIM must respond by using the SCSIReregisterBus function to export its assigned bus number, entry points, and static data storage pointer to the new XPT. Finally, the SCSI Manager 4.3 XPT calls your XPT with a SCSIKillXPT command. Your XPT should then release any memory it has allocated and remove or disable any patches it may have installed.

Your XPT must reserve bus number 0 for the built-in SCSI bus. For Macintosh computers with dual SCSI buses, you must reserve bus numbers 0 and 1. If the SCSI Manager 4.3 XPT is installed after your XPT, it will assign these bus numbers to the built-in buses.

After determining the presence of the XPT, a SIM should register itself using the SCSIRegisterBus function. The SIM initialization record for this request contains the SIM's function entry points, required static data storage size, and the oldCallCapable status of the SIM. The SIM initialization record, defined by the SIMInitInfo data type, is shown on page 4-36. The XPT allocates the requested number of bytes for the SIM's static storage, fills in the appropriate fields of the SIM initialization record, and then calls the SIM's SIMInit function. If the SIMInit function returns noErr, the XPT completes the registration process, making the SIM available to the system. If SIMInit returns an error, the registration request fails.

Once the registration is complete, the XPT makes calls to the SIMAction entry point whenever a SCSIAction request is received that is destined for this bus. The XPT passes a pointer to the parameter block and a pointer to the SIM's static storage to the SIMAction function. The SIM should parse the parameter block for illegal or unsupported parameters and return an error result if necessary. After queuing the request, the SIMAction function should return to the XPT. When the request completes, the SIM calls the XPT's MakeCallback function with the appropriate parameter block. The XPT then calls the client's completion routine.

Other types of requests should be implemented to conform to the function descriptions provided in this chapter. Functions or features not implemented by the SIM should return appropriate errors (for example, scsiFunctionNotAvailable or scsiProvideFail).

The SIMInteruptPoll function is called during the Device Manager's synchronous wait loop to give time to the SIM when interrupts are masked. The sole parameter is a pointer to the SIM's static data, which is passed on the stack. Because this call does not imply the presence of an interrupt, the SIM should check for interrupts before proceeding.

The EnteringSIM and ExitingSIM functions provide compatibility with the Virtual Memory Manager and should be called every time the SIM is entered and exited, respectively. In other words, these two function calls should surround all SIM entry and exit points, including interrupt handlers and callbacks to client code made through the MakeCallback function.

Parameter blocks must appear to the client to be queued on a per-LUN basis, because queue freezing and unfreezing are performed one LUN at a time. The actual implementation may vary as long as this appearance is maintained.

Supporting the Original SCSI Manager

If your SIM indicates that it is capable of supporting original SCSI Manager functions, the XPT adds it to the list of buses that are searched when a SCSISelect request is received.

The XPT is responsible for converting original SCSI Manager functions into the proper format and submitting them to the SIM. It also receives the results for each of the functions from the SIM and returns them to the client.

When it receives a SCSIGet request, the XPT simply notes that the call was made by setting an internal flag, then returns to the caller. In response to a SCSISelect request, the XPT generates a SCSIOldCall request and submits it to the SIM's SIMAction entry point. The scsiDevice field of the parameter block contains the bus number of the SIM, the target ID specified in the SCSISelect request, and a LUN of 0. This parameter block should be queued like any other.

When your SIM receives a SCSIOldCall request, it should attempt to select the device and return a result code to the XPT in the scsiOldCallResult field of the parameter block (scsiRequestComplete if successful and scsiSelectTimeout if not). Intermediate function results are not communicated through the scsiResult field because this would be interpreted as completion of the entire transaction rather than only the portion of the transaction resulting from a single original function. As subsequent original function calls are made, the XPT fills in the appropriate fields of the parameter block and calls the SIM's NewOldCall entry point. Table 4-1 shows the original function parameters and the fields that are filled in by the XPT.

Table 4-1 Original SCSI Manager parameter conversion

Function SCSIGet	Parameter	Direction	Parameter block field	Notes XPT handles internally.
SCSISelect	targetID	\rightarrow	scsiDevice	bus set by XPT, LUN = 0 .
SCSICmd	buffer count	$\overset{\rightarrow}{\rightarrow}$	scsiCDB scsiCDBLength	Field is a pointer.
SCSIRead, SCSIWrite, SCSIRBlind, SCSIWBlind	tibPtr	\rightarrow	scsiDataPtr	Field is a pointer.
SCSIComplete	stat message wait	$\begin{array}{c} \leftarrow \\ \leftarrow \\ \rightarrow \end{array}$	scsiSCSIstatus scsiSCSImessage scsiTimeout	Field contains status. Field contains message. Time in Time Manager format.
SCSIMsgIn	message	\leftarrow	scsiSCSImessage	Field contains message.
SCSIMsgOut	message	\rightarrow	scsiSCSImessage	Field contains message.
SCSIReset				Translated to SCSIResetBus.
SCSIStat				XPT handles internally.

To provide the highest level of compatibility with the original SCSI Manager, a SIM should be able to perform a SCSI arbitration and select process independently of a SCSI message-out or command phase. A SIM that requires the CDB or message-out bytes in order to perform a select operation will be unable to execute the SCSISelect function

properly, and must always return noErr to a SCSISelect request. This can create a false indication of the presence of a device at a SCSI ID, causing all future SCSISelect requests to that SCSI ID to be directed only to that bus. Devices installed on buses that registered after that bus would not be accessible through the original interface.

Handshaking of Blind Transfers

Handshaking instructions are used to prevent bus errors when a target fails to deliver the next byte within the processor bus error timeout period. This timeout is 250 milliseconds for the Macintosh SE and 16 microseconds for all Macintosh models since the Macintosh II.

The SCSI Manager 4.3 SIM requires this handshaking information for blind transfers when DMA is not available. Your SIM does not need to pay attention to the scsiHandshake field unless your hardware requires it.

Supporting DMA

DMA typically requires that the data buffer affected by the transfer be locked (so that the physical address does not change) and that it be non-cacheable. SCSI Manager 4.3 provides an improved version of the LockMemory function, which you can call at interrupt time as long as the affected pages are already held in real memory. You can also call the GetPhysical function at interrupt time, but only on pages that are locked.

Loading Drivers

The Start Manager is normally responsible for loading SCSI drivers. However, if the startup device specified in PRAM is on a third-party HBA and the SIM is a Slot Manager device, the Start Manager will call the boot record of the card's declaration ROM. The boot record code should examine the dCtlExtDev field to determine which SCSI device is the startup device and then load a driver from that device (and only that device).

All other drivers are loaded by the Start Manager, but SIMs are given the opportunity to override this if necessary. Before the Start Manager attempts to load a driver from a device, it calls the SIM with a SCSILoadDriver request. If the function succeeds, the Start Manager does nothing further with that device. If the function fails (the normal case), the Start Manager reads the partition map on the device and loads a driver from it. If this fails, the Start Manager calls the SIM again with a SCSILoadDriver request, this time with the scsiDiskLoadFailed parameter set to indicate that no driver was available on the media.

This facility allows a SIM to provide a default driver to be used instead of any driver that may be on the device. For example, if a SIM does support the original SCSI Manager, it can use the second SCSILoadDriver request to load a SCSI Manager 4.3-compatible driver if none is present on the device.

SCSI Manager 4.3 Reference

This section describes the data structures, functions, and constants that are specific to SCSI Manager 4.3.

The "Data Structures" section shows the C declarations for the data structures defined by SCSI Manager 4.3.

The "SCSI Manager 4.3 Functions" section describes the functions you use to communicate with SCSI devices, the functions that a SIM uses to communicate with the XPT, and the functions a SIM must include in order to be compatible with SCSI Manager 4.3.

Data Structures

This section describes the parameter blocks you use to communicate with the SCSI Manager and the data structures you use to define values within them.

IMPORTANT

Always set unused or reserved fields to 0 before passing a parameter block to any of the SCSI Manager 4.3 functions. ▲

Simple Data Types

SCSI Manager 4.3 uses these simple data types:

```
typedef char SInt8;
typedef short SInt16;
typedef long SInt32;
typedef unsigned char UInt8;
typedef unsigned short UInt16;
typedef unsigned long UInt32;
```

Device Identification Record

You use the device identification record to specify a target device by its bus, SCSI ID, and logical unit number (LUN). The device identification record is defined by the DeviceIdent data type.

```
struct DeviceIdent
{
 UInt8 diReserved;
 UInt8 bus;
 UInt8 targetID;
 UInt8 LUN;
};
typedef struct DeviceIdent DeviceIdent;
```

Field descriptions

bus The bus number of the SIM/HBA for the target device.

targetID The SCSI ID number of the target device.

LUN The target LUN, or 0 if the device does not support logical units.

Command Descriptor Block Record

You use the command descriptor block record to pass SCSI commands to the SCSIAction function. The SCSI commands can be stored within this structure, or you can provide a pointer to them. You set the scsiCDBIsPointer flag in the SCSI parameter block if this record contains a pointer.

The command descriptor block record is defined by the CDB data type.

```
union CDB
{
 UInt8 *cdbPtr;
 UInt8 cdbBytes[maxCDBLength];
};
typedef union CDB CDB, *CDBPtr;
```

Field descriptions

cdbPtr A pointer to a buffer containing a CDB.
cdbBytes A buffer in which you can place a CDB.

Scatter/Gather List Element

You use scatter/gather lists to specify the data buffers to be used for a transfer. A scatter/gather list consists of one or more elements, each of which describes the location and size of one buffer.

The scatter/gather list element is defined by the SGRecord data type.

```
struct SGRecord
{
 Ptr SGAddr;
 SInt32 SGCount;
};
typedef struct SGRecord SGRecord;
```

Field descriptions

SGAddr A pointer to a data buffer.

SGCount The size of the data buffer, in bytes.

SCSI Manager Parameter Block Header

You use the SCSI Manager parameter block to pass information to the SCSIAction function. Because many of the functions that you access through SCSIAction require additional information, the parameter block consists of a common header (SCSIPBHdr) followed by function-specific fields, if any. This section describes the parameter block header common to all SCSIAction functions. The function-specific extensions are described in the following sections.

The SCSI Manager parameter block header is defined by the SCSI_PB data type.

```
#define SCSIPBHdr
 struct
 SCSIHdr *qLink;
 SInt16
 scsiReserved1;
 UInt16
 scsiPBLength;
 UInt8
 scsiFunctionCode;
 UInt8
 scsiReserved2;
 OSErr
 scsiResult;
 DeviceIdent scsiDevice;
 CallbackProc scsiCompletion; \
 UInt32
 scsiFlags;
 UInt8
 *scsiDriverStorage; \
 Ptr
 scsiXPTprivate;
 SInt32
 scsiReserved3;
struct SCSI_PB
 SCSIPBHdr
};
typedef struct SCSI_PB SCSI_PB;
```

Field descriptions

qLink

A pointer to the next entry in the request queue. This field is used internally by the SCSI Manager and must be set to 0 when the parameter block is initialized. The SCSI Manager functions always set this field to 0 before returning, so you do not need to set it to 0 again before reusing a parameter block.

scsiPBLength

The size of the parameter block, in bytes, including the parameter block header.

scsiFunctionCode

A function selector code that specifies the service being requested. Table 4-2 on page 4-39 lists these codes.

scsiResult

The result code returned by the XPT or SIM when the function completes. The value scsiRequestInProgress indicates that the request is still in progress or queued.

scsiDevice A 4-byte value that uniquely identifies the target device for a

request. The DeviceIdent data type designates the bus number,

target SCSI ID, and logical unit number (LUN).

scsiCompletion A pointer to a completion routine.

scsiFlags Flags indicating the transfer direction and any special handling

required for this request.

scsiDirectionMask

A bit field that specifies transfer direction, using

these constants:

scsiDirectionIn Data in scsiDirectionOut Data out

scsiDirectionNone No data phase expected

scsiDisableAutosense

Disable the automatic REQUEST SENSE feature.

scsiCDBLinked

The parameter block contains a linked CDB. This

option may not be supported by all SIMs.

scsiQEnable Enable target queue actions. This option may not

be supported by all SIMs.

scsiCDBIsPointer

Set if the scsiCDB field of a SCSI I/O parameter block contains a pointer. If clear, the scsiCDB field contains the actual CDB. In either case, the scsiCDBLength field contains the number of bytes in the SCSI command descriptor block.

scsiInitiateSyncData

Set if the SIM should attempt to initiate a synchronous data transfer by sending the SDTR message. If successful, the device normally remains in the synchronous transfer mode until it is reset or until you specify asynchronous mode by setting the scsiDisableSyncData flag. Because SDTR negotiation occurs every time this flag is set, you should set it only when negotiation is actually needed.

 ${\tt scsiDisableSyncData}$

Disable synchronous data transfer. The SIM sends an SDTR message with a REQ/ACK offset of 0 to indicate asynchronous data transfer mode. You should set this flag only when negotiation is

actually needed.

scsiSIMQHead Place the parameter block at the head of the SIM queue. This can be used to insert error handling at

the head of a frozen queue.

scsiSIMQFreeze

Freeze the SIM queue after completing this transaction. See "Error Recovery Techniques" on page 4-10 for information about using this flag.

scsiSIMQNoFreeze

Disable SIM queue freezing for this transaction.

scsiDoDisconnect

Explicitly allow device to disconnect.

scsiDontDisconnect

Explicitly prohibit device disconnection. If this flag and the scsiDoDisconnect flag are both 0, the SIM determines whether to allow or prohibit disconnection, based on performance criteria.

scsiDataReadyForDMA

Data buffer is locked and non-cacheable.

scsiDataPhysical

Data buffer address is physical.

scsiSensePhysical

Autosense data pointer is physical.

scsiDriverStorage

A pointer to the device driver's private storage. This field is not affected or used by the SCSI Manager.

SCSI I/O Parameter Block

You use the SCSI I/O parameter block to pass information to the SCSIExecIO function. The SCSI I/O parameter block is defined by the SCSIExecIOPB data type.

<pre>#define SCSI_IO_</pre>	_Macro \	
SCSIPBHdr		\
UInt16	scsiResultFlags;	\
UInt16	scsiReserved12;	\
UInt8	*scsiDataPtr;	\
SInt32	scsiDataLength;	\
UInt8	*scsiSensePtr;	\
SInt8	scsiSenseLength;	\
UInt8	scsiCDBLength;	\
UInt16	scsiSGListCount;	\
UInt32	scsiReserved4;	\
UInt8	scsiSCSIstatus;	\
SInt8	scsiSenseResidual;	\
UInt16	scsiReserved5;	\
SInt32	scsiDataResidual;	\
CDB	scsiCDB;	\
SInt32	scsiTimeout;	\
UInt8	*scsiReserved13;	\
UInt16	scsiReserved14;	\
UInt16	scsiIOFlags;	\
UInt8	scsiTagAction;	\

```
IIInt8
 scsiReserved6;
  UInt16
 scsiReserved7;
 scsiSelectTimeout;
  UInt16
  UInt8
 scsiDataType;
 UInt8
 scsiTransferType;
  UInt32
 scsiReserved8;
  UInt32
 scsiReserved9;
 UInt16
 scsiHandshake[8];
  UInt32
 scsiReserved10;
 scsiReserved11;
  UInt32
 struct SCSI_IO *scsiCommandLink;
 scsiSIMpublics[8];
  UInt8
  UInt8
 scsiAppleReserved6[8];
  UInt16
 scsiCurrentPhase;
 SInt16
 scsiSelector;
 OSErr
 scsiOldCallResult;
  UInt8
 scsiSCSImessage;
  UInt8
 XPTprivateFlags;
  UInt8
 XPTextras[12];
struct SCSI IO
 SCSI_IO_Macro
};
typedef struct SCSI_IO SCSI_IO;
typedef SCSI_IO SCSIExecIOPB;
```

Field descriptions

SCSIPBHdr

A macro that includes the SCSI Manager parameter block header, described on page 4-21.

scsiResultFlags

Output flags that modify the scsiResult field.

scsiSIMQFrozen

The SIM queue for this LUN is frozen because of an error. You must call the SCSIReleaseQ function to release the queue and resume processing requests.

scsiAutosenseValid

An automatic REQUEST SENSE was performed after this I/O because of a CHECK CONDITION status message from the device. The data contained in the scsiSensePtr buffer is valid.

scsiBusNotFree

The SCSI Manager was unable to clear the bus after an error. You may need to call the SCSIResetBus function to restore operation.

scsiDataPtr A pointer to a data buffer or scatter/gather list. You specify the data

type using the scsiDataType field.

scsiDataLength The amount of data to be transferred, in bytes.

scsiSensePtr A pointer to the autosense data buffer. If autosense is enabled (the

scsiDisableAutosense flag is not set), the SCSI Manager

returns REQUEST SENSE information in this buffer.

scsiSenseLength The size of the autosense data buffer, in bytes.

scsiCDBLength The length of the SCSI command descriptor block, in bytes.

scsiSGListCount The number of elements in the scatter/gather list.

scsiSCSIstatus The status returned by the SCSI device.

scsiSenseResidual

The automatic REQUEST SENSE residual length (that is, the number of bytes that were expected but not transferred). This number is negative if extra bytes had to be transferred to force the target off of the bus.

scsiDataResidual

The data transfer residual length (that is, the number of bytes that were expected but not transferred). This number is negative if extra

bytes had to be transferred to force the target off the bus.

This field can contain either the actual CDB or a pointer to the CDB.

You set the scsiCDBIsPointer flag if this field contains a pointer.

scsiTimeout The length of time the SIM should allow before reporting a timeout

of the SCSI bus. The time value is represented in Time Manager format (positive values for milliseconds, negative values for microseconds). The timer is started when the I/O request is sent to the target. If the request does not complete within the specified time, the SIM attempts to issue an ABORT message, either by reselecting the device or by asserting the attention (/ATN) signal. A value of 0 specifies the default timeout for the SIM. The default timeout for the SCSI Manager 4.3 SIM is infinite (that is, no timeout).

scsiIOFlags Additional I/O flags describing the data transfer.

scsiNoParityCheck

Disable parity error detection for this transaction.

scsiDisableSelectWAtn

Do not send the IDENTIFY message for LUN selection. The LUN is still required in the scsiDevice field so that the request can be placed in the proper queue. The LUN field in the CDB is untouched. The purpose is to provide compatibility with older devices that do not support this aspect of the SCSI-2 specification.

scsiSavePtrOnDisconnect

Perform a SAVE DATA POINTER operation automatically in response to a DISCONNECT message from the target. The purpose of this flag is to provide compatibility with devices that do not properly implement this aspect of the SCSI-2 specification.

SCSI Manager 4.3 Reference

scsiNoBucketIn

Prohibit bit-bucketing during the data-in phase of the transaction. *Bit-bucketing* is the practice of throwing away excess data bytes when a target tries to supply more data than the initiator expects. For example, if the CDB requests more data than you specified in the SCSIDataLength field, the SCSI Manager normally throws away the excess and returns the SCSI Manager result code. If this flag is set, the SCSI Manager refuses any extra data, terminates the I/O request, and leaves the bus in the data-in phase. You must reset the bus to restore operation. This flag is intended only for debugging purposes.

scsiNoBucketOut

Prohibit bit-bucketing during the data-out phase of the transaction. If a target requests more data than you specified in the <code>scsiDataLength</code> field, the SCSI Manager normally sends an arbitrary number of meaningless bytes (0xEE) until the target releases the bus. If this flag is set, the SCSI Manager terminates the I/O request when the last byte is sent and leaves the bus in the data-out phase. You must reset the bus to restore operation. This flag is intended only for debugging purposes.

scsiDisableWide

Disable wide data transfer negotiation for this transaction if it had been previously enabled. This option may not be supported by all SIMs.

scsiInitiateWide

Attempt wide data transfer negotiation for this transaction if it is not already enabled. This option may not be supported by all SIMs.

scsiRenegotiateSense

Attempt to renegotiate synchronous or wide transfers before issuing a REQUEST SENSE. This is necessary when the error was caused by problems operating in synchronous or wide transfer mode. It is optional because some devices flush sense data after performing negotiation.

scsiTagAction Reserved.

scsiSelectTimeout

An optional SELECT timeout value, in milliseconds. The default is 250 ms, as specified by SCSI-2. The accuracy of this period is dependent on the HBA. A value of 0 specifies the default timeout. Some SIMs ignore this parameter and always use a value of 250 ms.

scsiDataType

The data type pointed to by the scsiDataPtr field. You specify the type using one of the following constants:

scsiDataBuffer

The scsiDataPtr field contains a pointer to a contiguous data buffer, and the scsiDataLength field contains the length of the buffer, in bytes.

scsiDataSG

The scsiDataPtr field contains a pointer to a scatter/gather list. The scsiDataLength field contains the total number of bytes to be transferred, and the scsiSGListCount field contains the number of elements in the scatter/gather list.

scsiDataTIB

The scsiDataPtr field contains a pointer to a transfer instruction block. This is used by the XPT during original SCSI Manager emulation, when communicating with a SIM that supports this.

scsiTransferType

The type of transfer mode to use during the data phase. You specify the type using one of the following constants:

scsiTransferBlind

Use DMA, if available; otherwise, perform a blind transfer using the handshaking information contained in the scsiHandshake field.

scsiTransferPolled

Use polled transfer mode. The scsiHandshake field is not required for this mode.

scsiHandshake[8]

Handshaking instructions for blind transfers, consisting of an array of word values, terminated by 0. The SIM polls for data ready after transferring the amount of data specified in each successive scsiHandshake entry. When it encounters a 0 value, the SIM starts over at the beginning of the list. Handshaking always starts from the beginning of the list every time a device transitions to data phase. See "Handshaking Instructions," beginning on page 4-9, for more information.

scsiCommandLink

A pointer to a linked parameter block. This field provides support for SCSI linked commands. This optional feature ensures that a set of commands sent to a device are executed in sequential order without interference from other applications. You create a list of commands using this pointer to link additional parameter blocks. Each parameter block except the last should have the scsiCDBLinked flag set in the scsiFlags field. A CHECK CONDITION status from the device will abort linked command execution. Linked commands may not be supported by all SIMs.

scsiSIMpublics[8]

An additional input field available for use by SIM developers.

scsiCurrentPhase

The current SCSI bus phase reported by the SIM after handling an original SCSI Manager function. This field is used only by the XPT and SIM during original SCSI Manager emulation. The phases are defined by the following constant values:

```
enum {
 kDataOutPhase,
 kDataInPhase,
 kCommandPhase,
 kStatusPhase,
 kPhaseIllegal0,
 kPhaseIllegal1,
 kMessageOutPhase,
 kMessageInPhase,
 kBusFreePhase,
 kArbitratePhase,
 kSelectPhase
};
```

scsiSelector

The function selector code that was passed to the _SCSIDispatch trap during original SCSI Manager emulation. The SIM uses this field to determine which original SCSI Manager function to perform.

scsiOldCallResult

The result code from an emulated original SCSI Manager function. The SIM returns results to all original SCSI Manager functions in this field, except for the SCSIComplete result, which it returns in scsiResult.

scsiSCSIMessage The message byte returned by an emulated SCSIComplete function. This field is only used by the XPT and SIM during original SCSI Manager emulation.

XPTprivateFlags Reserved. XPTextras[12] Reserved.

SCSI Bus Inquiry Parameter Block

You use the SCSI bus inquiry parameter block with the SCSIBusInquiry function to get information about a bus. The SCSI bus inquiry parameter block is defined by the SCSIBusInquiryPB data type.

```
struct SCSIBusInquiryPB
{
 SCSIPBHdr
 UInt16 scsiEngineCount;
 UInt16 scsiMaxTransferType;
 UInt32 scsiDataTypes;
```

```
IIInt16
 scsiIOpbSize;
 UInt16
 scsiMaxIOpbSize;
 IIInt32
 scsiFeatureFlags;
 UInt8
 scsiVersionNumber;
 UInt8
 scsiHBAInquiry;
 UInt8
 scsiTargetModeFlags;
 UInt8
 scsiScanFlags;
 UInt32
 scsiSIMPrivatesPtr;
 IIInt32
 scsiSIMPrivatesSize;
 UInt32
 scsiAsvncFlags;
 UInt8
 scsiHiBusID;
 UInt8
 scsiInitiatorID;
 UInt16
 scsiBIReserved0;
 UInt32
 scsiBIReserved1;
 UInt32
 scsiFlagsSupported;
 UInt16
 scsiIOFlagsSupported;
 UInt16
 scsiWeirdStuff;
 UInt16
 scsiMaxTarget;
 UInt16
 scsiMaxLUN;
 SInt8
 scsiSIMVendor[16];
 SInt8
 scsiHBAVendor[16];
 SInt8
 scsiControllerFamily[16];
 SInt8
 scsiControllerType[16];
 SInt8
 scsiXPTversion[4];
 SInt8
 scsiSIMversion[4];
 SInt8
 scsiHBAversion[4];
 UInt.8
 scsiHBAslotType;
 UInt8
 scsiHBAslotNumber;
 UInt16
 scsiSIMsRsrcID;
 UInt16
 scsiBIReserved3;
 UInt16
 scsiAdditionalLength;
typedef struct SCSIBusInquiryPB SCSIBusInquiryPB;
```

Field descriptions

};

SCSIPBHdr A macro that includes the SCSI Manager parameter block header,

described on page 4-21.

scsiEngineCount

The number of engines on the HBA. This value is 0 for a built-in SCSI bus. See the CAM specification for information about HBA engines.

scsiMaxTransferType

The number of data transfer types available on the HBA.

scsiDataTypes

A bit mask describing the data types supported by the SIM/HBA. Bits 3 through 15 and bit 31 are reserved by Apple Computer, Inc. Bits 16 through 30 are available for use by SIM developers. The following bits are currently defined. These types correspond to the scsiDataType field of the SCSI I/O parameter block.

```
enum {
 scsiBusDataBuffer = 0x00000001,
 scsiBusDataTIB = 0x00000002,
 scsiBusDataSG = 0x00000004,
 /* bits 3 to 15 are reserved by Apple */
 /* bits 16 to 30 are available for 3rd parties */
 scsiBusDataReserved = 0x80000000
};
```

scsiIOpbSize The minimum size of a SCSI I/O parameter block for this SIM.
scsiMaxIOpbSize The minimum size of a SCSI I/O parameter block for all currently registered SIMs. That is, the largest registered scsiIOpbSize.

scsiFeatureFlags

These flags describe various physical characteristics of the SCSI bus.

scsiBusInternal

The bus is at least partly internal to the computer.

scsiBusExternal

The bus extends outside of the computer.

scsiBusInternalExternal

The bus is both internal and external.

scsiBusInternalExternalUnknown

The internal / external state of the bus is unknown.

scsiBusCacheCoherentDMA

DMA is cache coherent.

scsiBusOldCallCapable

The SIM supports the original SCSI Manager interface.

scsiBusDifferential

The bus uses a differential SCSI interface.

scsiBusFastSCSI

The bus supports SCSI-2 fast data transfers.

scsiBusDMAavailable

DMA is available.

scsiVersionNumber

The version number of the SIM/HBA.

scsihbalinguiry Flags describing the capabilities of the bus.

scsiBusMDP Supports the MODIFY DATA POINTER message.

scsiBusWide32 Supports 32-bit wide transfers.

scsiBusWide16 Supports 16-bit wide transfers.

scsiBusSDTR Supports synchronous transfers.

scsiBusLinkedCDB

Supports linked commands.

scsiBusTaqQ Supports tagged queuing.

scsiBusSoftReset

Supports soft reset.

scsiTargetModeFlags

Reserved.

scsiScanFlags Reserved.

scsiSIMPrivatesPtr

A pointer to the SIM's private storage.

scsiSIMPrivatesSize

The size of the SIM's private storage, in bytes.

scsiAsyncFlags Reserved.

scsiHiBusID The highest bus number currently registered with the XPT. If no

buses are registered, this field contains 0xFF (the ID of the XPT).

scsiInitiatorID

The SCSI ID of the HBA. This value is 7 for a built-in SCSI bus.

scsiFlagsSupported

A bit mask that defines which scsiFlags bits are supported.

scsiIOFlagsSupported

A bit mask that defines which scsiloflags bits are supported.

scsiWeirdStuff Flags that identify unusual aspects of a SIM's operation.

scsiOddDisconnectUnsafeRead1

Indicates that a disconnect or other phase change on a odd byte boundary during a read operation will result in inaccurate residual counts or data loss. If your device can disconnect on odd bytes,

use polled transfers instead of blind.

scsiOddDisconnectUnsafeWrite1

Indicates that a disconnect or other phase change on a odd byte boundary during a write operation will result in inaccurate residual counts or data loss. If your device can disconnect on odd bytes,

use polled transfers instead of blind.

scsiBusErrorsUnsafe

Indicates that a delay of more than 16 microseconds or a phase change during a blind transfer on a nonhandshaked boundary may cause a system crash. If you cannot predict where delays or disconnects will occur, use polled transfers.

scsiRequiresHandshake

Indicates that a delay of more than 16 microseconds or a phase change during a blind transfer on a non-handshaked boundary may result in inaccurate residual counts or data loss. If you cannot predict where delays or disconnects will occur, use polled transfers.

scsiTargetDrivenSDTRSafe

Indicates that the SIM supports target-initiated synchronous data transfer negotiation. If your device supports this feature and this bit is not set, you must set the scsiDisableSelectWAtn flag in the scsiIOFlags field.

scsiMaxTarget The highest SCSI ID value supported by the HBA.

scsiMaxLUN The highest logical unit number supported by the HBA.

scsiSIMVendor[16]

An ASCII text string that identifies the SIM vendor. This field returns 'Apple Computer' for a built-in SCSI bus.

scsiHBAVendor[16]

An ASCII text string that identifies the HBA vendor. This field returns 'Apple Computer' for a built-in SCSI bus.

scsiControllerFamily[16]

An optional ASCII text string that identifies the family of parts to which the SCSI controller chip belongs. This information is provided at the discretion of the HBA vendor.

scsiControllerType[16]

An optional ASCII text string that identifies the specific type of SCSI controller chip. This information is provided at the discretion of the HBA vendor.

scsiXPTversion[4]

An ASCII text string that identifies the version number of the XPT. You should use the other fields of this parameter block to check for specific features, rather than relying on this value.

scsiSIMversion[4]

An ASCII text string that identifies the version number of the SIM. You should use the other fields of this parameter block to check for specific features, rather than relying on this value.

scsiHBAversion[4]

An ASCII text string that identifies the version number of the HBA. You should use the other fields of this parameter block to check for specific features, rather than relying on this value.

scsiHBAslotType The slot type, if any, used by this HBA. You specify the type using one of the following constants:

scsiMotherboardBus

A built-in SCSI bus.

scsiNuBus A NuBus slot.

scsiPDSBus A processor-direct slot.

scsiHBAslotNumber

The slot number for the SIM. Device drivers should copy this value into the dCtlSlot field of the device control entry. This value is 0 for a built-in SCSI bus.

scsiSIMsRsrcID The sResource ID for the SIM. Device drivers should copy this value into the dCtlSlotID field of the device control entry. This value is 0 for a built-in SCSI bus.

scsiAdditionalLength

The additional size of this parameter block, in bytes. If this structure includes extra fields to return additional information, this field contains the number of additional bytes.

SCSI Abort Command Parameter Block

You use the SCSI abort command parameter block to identify the SCSI I/O parameter block to be canceled by the SCSIAbortCommand function. The SCSI abort command parameter block is defined by the SCSIAbortCommandPB data type.

```
struct SCSIAbortCommandPB
{
 SCSIPBHdr
 SCSI_IO * scsiIOptr;
};
typedef struct SCSIAbortCommandPB SCSIAbortCommandPB;
```

Field descriptions

SCSIPBHdr A macro that includes the SCSI Manager parameter block header,

described on page 4-21.

A pointer to the parameter block to be canceled. scsiIOptr

SCSI Terminate I/O Parameter Block

You use the SCSI terminate I/O parameter block to identify the SCSI I/O parameter block to be canceled by the SCSITerminateIO function. The SCSI terminate I/O parameter block is defined by the SCSITerminateIOPB data type.

```
struct SCSITerminateIOPB
{
 SCSIPBHdr
 SCSI IO * scsiIOptr;
};
typedef struct SCSITerminateIOPB SCSITerminateIOPB;
```

Field descriptions

SCSIPBHdr

A macro that includes the SCSI Manager parameter block header, described on page 4-21.

scsiIOptr

A pointer to the parameter block to be canceled.

SCSI Virtual ID Information Parameter Block

You use the SCSI virtual ID information parameter block with the SCSIGetVirtualIDInfo function to get the device identification record for a device on the virtual bus. The SCSI virtual ID information parameter block is defined by the SCSIGetVirtualIDInfoPB data type.

```
struct SCSIGetVirtualIDInfoPB
{
 SCSIPBHdr
 UInt16 scsiOldCallID;
 Boolean scsiExists;
};
typedef struct SCSIGetVirtualIDInfoPB SCSIGetVirtualIDInfoPB;
```

Field descriptions

SCSIPBHdr A macro that includes the SCSI Manager parameter block header,

described on page 4-21. The device information record is returned

in the scsiDevice field of the parameter block header.

scsiOldCallID The virtual SCSI ID of the device you are searching for.

scsiExists The XPT returns true in this field if the scsiDevice field contains

a valid device identification record.

SCSI Load Driver Parameter Block

The Start Manager uses this parameter block with the SCSILoadDriver function to load a driver for a SCSI device. The SCSI load driver parameter block is defined by the SCSILoadDriverPB data type.

```
struct SCSILoadDriverPB
{
 SCSIPBHdr
 SInt16 scsiLoadedRefNum;
 Boolean scsiDiskLoadFailed;
};
typedef struct SCSILoadDriverPB SCSILoadDriverPB;
```

Field descriptions

SCSIPBHdr

A macro that includes the SCSI Manager parameter block header, described on page 4-21.

scsiLoadedRefNum

If the driver is successfully loaded, this field contains the driver

reference number returned by the SIM.

scsiDiskLoadFailed

If this field is set to true, the SIM should attempt to load its own driver regardless of whether there is one on the device. If this field is set to false, the SIM has the option of loading a driver from the device or using one of its own.

SCSI Driver Identification Parameter Block

You use the SCSI driver identification parameter block with the SCSICreateRefNumXref, SCSILookupRefNumXref, and SCSIRemoveRefNumXref functions to exchange device driver registration information. The SCSI driver identification parameter block is defined by the SCSIDriverPB data type.

```
struct SCSIDriverPB
{
 SCSIPBHdr
 SInt16 scsiDriver;
 UInt16 scsiDriverFlags;
 DeviceIdent scsiNextDevice;
};
typedef struct SCSIDriverPB SCSIDriverPB;
```

Field descriptions

SCSIPBHdr A macro that includes the SCSI Manager parameter block header,

described on page 4-21.

scsiDriver The driver reference number of the device driver associated with

this device identification record.

scsiDriverFlags

Driver information flags. These flags are not interpreted by the XPT but can be used to provide information about the driver to other clients. The following flags are defined:

scsiDeviceSensitive

Only the device driver should access this device. SCSI utilities and other applications that bypass drivers should check this flag before accessing a

device.

scsiDeviceNoOldCallAccess

This driver or device does not accept original SCSI Manager requests.

scsiNextDevice The device identification record of the next device in the driver registration list.

SIM Initialization Record

You use the SIM initialization record to provide information about your SIM when you register it with the XPT using the SCSIRegisterBus function. The SIM initialization record is defined by the SIMInitInfo data type.

```
struct SIMInitInfo {
  UInt8
 *SIMstaticPtr;
 SInt32
 staticSize;
 SIMInitProc
 SIMInit;
 SIMActionProc
 SIMAction;
 SCSIProc
 SIM_ISR;
 InterruptPollProc SIMInterruptPoll;
 SIMActionProc
 NewOldCall;
  UInt16
 ioPBSize;
  Boolean
 oldCallCapable;
  UInt8
 simInfoUnused1;
 SInt32
 simInternalUse;
 SCSIProc
 XPT ISR;
 SCSIProc
 EnteringSIM;
 SCSIProc
 ExitingSIM;
  MakeCallbackProc
 MakeCallback;
  UInt16
 busID;
  UInt16
 simInfoUnused3;
 SInt32
 simInfoUnused4;
};
typedef struct SIMInitInfo SIMInitInfo;
```

Field descriptions

SIMstaticPtr	A pointer to the storage allocated by the XPT for the SIM's static variables.	
staticSize	The amount of memory requested by the SIM for storing its static variables.	
SIMInit	A pointer to the SIM's initialization function. See the description of the SIMInit function on page 4-60 for more information.	
SIMAction	A pointer to the SIM function that handles SCSIAction requests. See the description of the SIMAction function on page 4-61 for more information.	
SIM_ISR	Reserved.	
SIMInterruptPoll		

A pointer to the SIM's interrupt polling function. The Device Manager periodically calls this routine while waiting for a synchronous request to complete if the processor's interrupt priority level is not 0. This allows the Virtual Memory Manager to initiate SCSI transactions when interrupts are disabled. See the description of the SIMInterruptPoll function on page 4-61 for more information.

NewOldCall If the oldCallCapable field is set to true, this field contains a pointer to the SIM function that handles original SCSI Manager requests. See the description of the NewOldCall function beginning on page 4-63 for more information. The minimum size that a SCSI I/O parameter block must be for use ioPBSize with this SIM. oldCallCapable A Boolean value that indicates whether the SIM emulates original SCSI Manager functions. simInfoUnused1 Reserved. simInternalUse Along word available for use by the SIM. This field is not affected or used by the SCSI Manager. Reserved. XPT ISR A pointer to the XPT EnteringSIM function. This function EnteringSIM provides support for virtual memory. Your SIM must call this function prior to executing any other SIM code. See the description of the EnteringSIM function on page 4-58 for more information. ExitingSIM A pointer to the XPT ExitingSIM function. Your SIM must call this function before passing control to any code that could cause a page fault, including completion routines. See the description of the ExitingSIM function on page 4-59 for more information. MakeCallback A pointer to the XPT MakeCallback function. Your SIM must call this function after completing a transaction. The XPT then calls the completion routine specified in the scsiCompletion field of the parameter block header. See the description of the MakeCallback function on page 4-59 for more information. The bus number assigned by the XPT to this SIM/HBA. busID

SCSI Manager 4.3 Functions

This section describes the functions you use to communicate with SCSI devices and with the XPT and SIM components of SCSI Manager 4.3.

- "Client Functions" describes the functions that applications and device drivers use to communicate with SCSI devices and the XPT.
- "SIM Support Functions" describes the functions a SIM uses to register its bus and communicate with the XPT.
- "SIM Internal Functions" describes the functions that a SIM must provide in order to be compatible with SCSI Manager 4.3 and the functions that a SIM must include if it supports original SCSI Manager emulation.

Client Functions

This section describes the functions that clients (applications and device drivers) use to communicate with SCSI devices and the XPT.

SCSIAction

You use the SCSIAction function to initiate a SCSI transaction or request a service from the XPT or SIM.

```
OSErr SCSIAction(SCSI_PB *scsiPB);
```

scsiPB A pointer to a SCSI Manager parameter block.

Parameter block

\rightarrow	scsiPBLength	UInt16	The size of the parameter block.
\rightarrow	scsiFunctionCode	UInt8	The function selector code.
\leftarrow	scsiResult	OSErr	The returned result code.
\rightarrow	scsiDevice	DeviceIdent	A 4-byte value that uniquely identifies the target device.
\rightarrow	scsiCompletion	CallbackProc	A pointer to a completion routine. If this field is set to nil, the function is executed synchronously.
\rightarrow	scsiFlags	UInt32	Flags indicating the transfer direction and any special handling required for the request. See page 4-22 for descriptions of these flags.
\rightarrow	scsiDriverStorage	UInt8 *	Optional pointer to the device driver's private storage.

DESCRIPTION

The SCSIAction function initiates the request specified by the scsiFunctionCode field of the parameter block. Certain types of requests are handled by the XPT, but most are handled by the SIM. Table 4-2 lists the function selector codes. See the following sections for descriptions of the functions you access through SCSIAction.

When called asynchronously, SCSIAction normally returns the NoErr result code, indicating that the request was queued successfully. The result of the SCSI transaction is returned in the scsiResult field upon completion. If the SCSIAction function returns an error code, the request was not queued and the completion routine will not be called.

When the completion routine is called, it receives the A5 world that existed when the SCSIAction request was received. If A5 was invalid when the request was made, it is also invalid in the completion routine.

Your completion routine should use the following function prototype:

```
pascal void (*CallbackProc) (void * scsiPB);
```

There is no implied ordering of asynchronous requests made to different devices. An earlier request may be started later, and a later request may complete earlier. However, a series of requests to the same device is issued to that device in the order received, except when the scsiSIMQHead flag is set in the scsiFlags field of the parameter block.

When called synchronously, the SCSIAction function returns the actual result of the operation. It also places this result in the scsiResult field.

Table 4-2 SCSIAction function selector codes

Code	Function	Operation
00	SCSINop	No operation.
01	SCSIExecIO	Execute a SCSI I/O transaction.
02	Reserved	
03	SCSIBusInquiry	Bus inquiry.
04	SCSIReleaseQ	Release a frozen SIM queue.
05-0F	Reserved	
10	SCSIAbortCommand	Abort a SCSI command.
11	SCSIResetBus	Reset the SCSI bus.
12	SCSIResetDevice	Reset a SCSI device.
13	SCSITerminateI0	Terminate I/O transaction.
14–7F	Reserved	
80	SCSIGetVirtualIDInfo	Return DeviceIdent of a virtual SCSI ID.
81	Reserved	
82	SCSILoadDriver	Load a driver from a SCSI device.
83	Reserved	
84	SCSIOldCall	SIM support function for original SCSI Manager emulation.
85	SCSICreateRefNumXref	Register a device driver.
86	SCSILookupRefNumXref	Find a driver reference number.
87	SCSIRemoveRefNumXref	Deregister a device driver.
88	SCSIRegisterWthNewXPT	XPT was replaced; SIM needs to reregister.
89–BF	Reserved	
C0-FF	Vendor unique	Requests in this range are passed directly to the SIM without evaluation by the XPT.

RESULT CODES

noErr 0 Asynchronous request successfully queued, or synchronous request successfully completed

Note

Result codes for specific SCSIAction function requests are listed in the following sections. See page 4-90 for a list of all result codes. •

SCSINop

The SCSINop function does nothing.

```
OSErr SCSIAction(SCSI_PB *scsiPB);
```

scsiPB A pointer to a SCSI Manager parameter block.

Parameter block

 \rightarrow scsiFunctionCode UInt8 The SCSINop function selector code (0x00).

DESCRIPTION

The SCSINop function performs no action, returns no values in the parameter block, and does not call a completion routine. It is provided for compatibility with the CAM specification, and may be useful for debugging.

RESULT CODES

noErr 0 No error

SCSIExecIO

You use the SCSIExecIO function to perform SCSII/O operations.

OSErr SCSIAction(SCSIExecIOPB *scsiPB);

SCSIPB A pointer to a SCSII/O parameter block, which is described on page 4-23.

\rightarrow	scsiPBLength	UInt16	The size of the parameter block. This value must be equal to or greater than the scsilopbSize for the SIM.
\rightarrow	scsiFunctionCode	UInt8	The SCSIExecIO function selector code (0x01).
\leftarrow	scsiResult	OSErr	The returned result code.
\rightarrow	scsiDevice	DeviceIdent	The device identification record.
\rightarrow	scsiCompletion	CallbackProc	A pointer to a completion routine.
\rightarrow	scsiFlags	UInt32	If this field is set to nil, the function is executed synchronously. Flags indicating the transfer direction and any special handling required
\rightarrow	scsiDriverStorage	UInt8 *	for the request. See page 4-22 for descriptions of these flags. Optional pointer to the device driver's private storage.

\leftarrow	scsiResultFlags	UInt16	Output flags that modify the scsiResult field. See page 4-24.
\rightarrow	scsiDataPtr	UInt8 *	A pointer to a data buffer or scatter/gather list.
\rightarrow	scsiDataLength	UInt32	The amount of data to be transferred.
\rightarrow	scsiSensePtr	UInt8 *	A pointer to the autosense buffer.
\rightarrow	scsiSenseLength	UInt8	The size of the autosense buffer.
\rightarrow	scsiCDBLength	UInt8	The size of the CDB.
\rightarrow	scsiSGListCount	UInt16	The number of elements in the
			scatter/gather list.
\leftarrow	scsiSCSIstatus	UInt8	Status returned by the SCSI device.
\leftarrow	scsiSenseResidual	SInt8	The autosense residual length.
\leftarrow	scsiDataResidual	SInt32	The data transfer residual length.
\rightarrow	scsiCDB	CDB	The CDB, or a pointer to the CDB,
			depending on the setting of the
			scsiCDBIsPointer flag.
\rightarrow	scsiTimeout	SInt32	The SCSI bus timeout period.
\rightarrow	scsiIOFlags	UInt16	Additional I/O flags. See page $4-25$.
\rightarrow	scsiSelectTimeout	UInt16	Optional SELECT timeout value.
\rightarrow	scsiDataType	UInt8	The data type pointed to by the scsiDataPtr field. See page 4-27.
\rightarrow	scsiTransferType	UInt8	The transfer mode (polled or blind). See page 4-27.
\rightarrow	scsiHandshake[8]	UInt16	Handshaking instructions.
\rightarrow	scsiCommandLink	SCSI_IO *	Optional pointer to a linked CDB.

DESCRIPTION

The SCSIEXecIO function sends a request to a SIM to carry out a SCSI transaction. The SIM performs all the actions necessary to fulfill the request, including arbitrating for the bus, selecting the device, sending the CDB, receiving or sending data, performing disconnect operations, and so on. The parameter block contains all the information required for the SIM to complete the SCSI request, including issuing a REQUEST SENSE command if necessary.

RESULT CODES

noErr	0	No error
scsiRequestInProgress	1	Parameter block request is in progress
scsiCDBLengthInvalid	-7863	The CDB length supplied is not supported by this SIM; typically this
		means it was too big
scsiTransferTypeInvalid	-7864	The scsiTransferType requested is not supported by this SIM
scsiDataTypeInvalid	-7865	SIM does not support the requested scsiDataType
scsiIDInvalid	-7866	The initiator ID is invalid
scsiLUNInvalid	-7867	The logical unit number is invalid
scsiTIDInvalid	-7868	The target ID is invalid
scsiBusInvalid	-7869	The bus ID is invalid

scsiRequestInvalid scsiFunctionNotAvailable	-7870 -7871	The parameter block request is invalid The requested function is not supported
scsiPBLengthError	-7872	by this SIM The parameter block length supplied was too small for this SIM
scsiQLinkInvalid scsiNoSuchXref	-7881 -7882	The qLink field was not 0 No driver has been cross-referenced
scsiDeviceConflict	-7883	with this device Attempt to register more than one driver to a device
scsiNoHBA	-7884	No HBA detected
scsiDeviceNotThere	-7885	SCSI device not installed or available
	-7886	
scsiProvideFail		Unable to provide the requested service
scsiBusy	-7887	SCSI subsystem is busy
scsiTooManyBuses	-7888	SIM registration failed because the XPT registry is full
scsiCDBReceived	<i>-</i> 7910	The SCSI CDB was received
scsiNoNexus	-7911	Nexus is not established
scsiTerminated	-7912	Parameter block request terminated by the host
scsiBDRsent	-7913	A SCSI bus device reset (BDR) message was sent to the target
scsiWrongDirection	-7915	Data phase was in an unexpected direction
scsiSequenceFail	-7916	Target bus phase sequence failure
scsiUnexpectedBusFree	-7917	Unexpected bus free phase
scsiDataRunError	-7917 -7918	Data overrun/underrun error
		•
scsiAutosenseFailed	-7920	Automatic REQUEST SENSE command failed
scsiParityError	-7921	An uncorrectable parity error occurred
scsiSCSIBusReset	-7922	Execution of this parameter block was halted because of a SCSI bus reset
scsiMessageRejectReceived	-7923	REJECT message received
scsiIdentifyMessageRejected	-7924	The target issued a REJECT message in
1 5 5		response to the IDENTIFY message; the LUN probably does not exist
scsiCommandTimeout	-7925	The timeout value for this parameter block was exceeded and the parameter block was aborted
arai CalartTimaant	-7926	
scsiSelectTimeout	.,	Target selection timeout
scsiUnableToTerminate	-7927	Unable to terminate I/O parameter block request
scsiNonZeroStatus	-7932	The target returned non-zero status upon completion of the request
scsiUnableToAbort	-7933	Unable to abort parameter block request
scsiRequestAborted	-7934	Parameter block request aborted by the
-		host

SCSIBusInquiry

You use the SCSIBusInquiry function to get information about a SCSI bus.

OSErr SCSIAction(SCSIBusInquiryPB *scsiPB);

A pointer to a SCSI bus inquiry parameter block, which is described on page 4-28.

\rightarrow	scsiPBLength	UInt16	The size of the parameter block.
\rightarrow	scsiFunctionCode	UInt8	The SCSIBusInquiry function selector code (0x03).
\leftarrow	scsiResult	OSErr	The returned result code.
\rightarrow	scsiDevice	DeviceIdent	The device identification record.
			Only the bus number is required.
\rightarrow	scsiCompletion	CallbackProc	Unused. Must be nil.
\leftarrow	scsiEngineCount	UInt16	The number of HBA engines.
\leftarrow	scsiMaxTransferType	UInt16	The number of data transfer types available on the HBA.
\leftarrow	scsiDataTypes	UInt32	The data types supported.
\leftarrow	scsiIOpbSize	UInt16	The minimum parameter block size for this SIM.
\leftarrow	scsiMaxIOpbSize	UInt16	The largest parameter block size
	' - ·	TTT 1 2 0	currently registered.
←	scsiFeatureFlags	UInt32	Features of the SIM/HBA.
←	scsiVersionNumber	UInt8	The version of the SIM/HBA
←	scsiHBAInquiry	UInt8	Features of the SIM/HBA.
←	scsiSIMPrivatesPtr	UInt32	A pointer to the SIM's storage.
←	scsiSIMPrivatesSize	UInt32	The size of the SIM's storage.
←	scsiHiBusID	UInt8	The highest registered bus number.
\leftarrow	scsiInitiatorID	UInt8	SCSI ID of the HBA.
\leftarrow	scsiFlagsSupported	UInt32	Bit mask of supported scsiFlags.
\leftarrow	scsiIOFlagsSupported	UInt16	Bit mask of supported
			scsiIOFlags.
\leftarrow	scsiWeirdStuff	UInt16	Additional flags.
\leftarrow	scsiMaxTarget	UInt16	The highest SCSI ID value
			supported by the HBA.
\leftarrow	scsiMaxLUN	UInt16	The highest logical unit number supported by the HBA.
\leftarrow	scsiSIMVendor	SInt8[16]	SIM vendor string.
\leftarrow	scsiHBAVendor	SInt8[16]	HBA vendor string.
\leftarrow	scsiControllerFamily	SInt8[16]	Controller family string.
\leftarrow	scsiControllerType	SInt8[16]	Controller type string.
\leftarrow	scsiXPTversion	SInt8[4]	XPT version string.
\leftarrow	scsiSIMversion	SInt8[4]	SIM version string.
\leftarrow	scsiHBAversion	SInt8[4]	HBA version string.
\leftarrow	scsiHBAslotType	UInt8	The slot type of the HBA.
			* *

\leftarrow	scsiHBAslotNumber	UInt8	The slot number of the HBA.
\leftarrow	scsiSIMsRsrcID	UInt16	The sResource ID of the SIM.
\leftarrow	scsiAdditionalLength	UInt16	The additional size of this
			parameter block, if any.

DESCRIPTION

The SCSIBusInquiry function returns information about the SIM and HBA for a bus. This function is typically used to find the minimum size of the SCSI I/O parameter block for a particular SIM. You can also use this function to determine whether a bus supports various optional features such as synchronous or wide transfer modes. Because this function is always executed synchronously, the scsiCompletion field must be set to nil.

To find all buses, first request information about the XPT by setting the bus number in the scsiDevice field to 0xFF, then use the value returned in the scsiHiBusID field to set the limits of the search.

RESULT CODES

noErr	0	No error
scsiBusInvalid	-7869	The bus ID is invalid
scsiRequestInvalid	-7870	The parameter block request is invalid
scsiPBLengthError	-7872	The parameter block is too small for this SIM
scsiQLinkInvalid	-7881	The qLink field was not 0
scsiNoHBA	-7884	No HBA detected
scsiBusy	-7887	SCSI subsystem is busy

SCSIReleaseQ

You use the SCSIReleaseQ function to release a frozen queue for a LUN.

```
OSErr SCSIAction(SCSI_PB *scsiPB);
```

scsiPB A pointer to a SCSI Manager parameter block.

Parameter block

\rightarrow	scsiPBLength	UInt16	The size of the parameter block.
\rightarrow	scsiFunctionCode	UInt8	The SCSIReleaseQ function
			selector code (0x04).
\leftarrow	scsiResult	OSErr	The returned result code.
\rightarrow	scsiDevice	DeviceIdent	The device identification record.
\rightarrow	scsiCompletion	CallbackProc	Unused. Must be set to nil.

DESCRIPTION

The SCSIReleaseQ function releases a frozen I/O queue for the logical unit number specified in the scsiDevice field. If an I/O request returns with the scsiSIMQFrozen flag set in the scsiResultFlags field, you must call this function to restore normal operation.

Queue freezing provides the opportunity to insert error-handling requests at the beginning of the queue using the scsiSIMQHead flag. You then release the queue using this function. Subsequent errors will continue to freeze the queue, allowing you to step through the queue one request at a time without aborting any other pending requests.

Because this function is always executed synchronously, the scsiCompletion field must be set to nil. Unlike other synchronous functions, however, you can call SCSIReleaseQ from a completion routine.

RESULT CODES

noErr	0	No error
scsiIDInvalid	-7866	The initiator ID is invalid
scsiLUNInvalid	-7867	The logical unit number is invalid
scsiTIDInvalid	-7868	The target ID is invalid
scsiBusInvalid	-7869	The bus ID is invalid
scsiRequestInvalid	-7870	The parameter block request is invalid
scsiPBLengthError	-7872	The parameter block is too small for this SIM
scsiQLinkInvalid	-7881	The qLink field was not 0

SEE ALSO

See "Error Recovery Techniques" on page 4-10 for more information about queue freezing.

SCSIAbortCommand

You can use the SCSIAbortCommand function to cancel an I/O request.

```
OSErr SCSIAction(SCSIAbortCommandPB *scsiPB);
```

A pointer to a SCSI abort command parameter block, which is described on page 4-33.

\rightarrow	scsiPBLength	UInt16	The size of the parameter block.
\rightarrow	scsiFunctionCode	UInt8	The SCSIAbortCommand function selector code (0x10).
\leftarrow	scsiResult	OSErr	The returned result code.
\rightarrow	scsiDevice	DeviceIdent	The device identification record.
\rightarrow	scsiCompletion	CallbackProc	A pointer to a completion routine. If this field is set to nil, the function is executed synchronously.
\rightarrow	scsiDriverStorage	UInt8 *	Optional pointer to the device driver's private storage.
\rightarrow	scsilOptr	SCSI_IO *	A pointer to the SCSI I/O parameter block to be canceled.

DESCRIPTION

The SCSIAbortCommand function cancels the SCSIExecIO request identified by the scsiIOptr field. If the request has not yet been delivered to the device, it is removed from the queue and its completion routine is called with a result code of scsiRequestAborted. If the request has already been started, the SIM attempts to send an ABORT message to the device, either by asserting the /ATN signal or by reselecting the device. The function returns the scsiUnableToAbort result code if the specified request has already been completed.

SPECIAL CONSIDERATIONS

Because the interrupt that calls the completion routine can pre-empt the SCSIAbortCommand request, this function can produce unexpected results if the completion routine for the canceled request reuses the parameter block.

RESULT CODES

noErr	0	No error
scsiBusInvalid	-7869	The bus ID is invalid
scsiRequestInvalid	-7870	The parameter block request is invalid
scsiPBLengthError	-7872	The parameter block is too small for this SIM
${ t scsiQLinkInvalid}$	-7881	The qLink field was not 0
scsiUnableToAbort	-7933	Unable to abort parameter block request

SEE ALSO

See the description of the SCSITerminateIO function on page 4-48 for information about another method of canceling a request.

SCSIResetBus

You use the SCSIResetBus function to reset a SCSI bus.

```
OSErr SCSIAction(SCSI PB *scsiPB);
```

scsiPB A pointer to a SCSI Manager parameter block.

\rightarrow	scsiPBLength	UInt16	The size of the parameter block.
\rightarrow	scsiFunctionCode	UInt8	The SCSIResetBus function selector code (0x11).
\leftarrow	scsiResult	OSErr	The returned result code.
\rightarrow	scsiDevice	DeviceIdent	The device identification record. Only the bus number is required.
\rightarrow	scsiCompletion	CallbackProc	A pointer to a completion routine. If set to nil, the function is executed synchronously.

→ scsiDriverStorage UInt8 * Optional pointer to the device driver's private storage.

DESCRIPTION

The SCSIResetBus function directs the HBA to assert the SCSI bus reset signal, causing all devices on the bus to clear pending I/O and forcing the bus into the bus free phase. In addition, the SIM calls the completion routines for all requests that were already delivered to devices. The appropriate LUN queue is frozen for each of the requests that were reset, unless the scsiSIMQNoFreeze flag is set.

SPECIAL CONSIDERATIONS

The SCSIResetBus function interrupts SCSI communications and can cause data loss. You should use this function only to restore operation in the event that a device refuses to release the bus. You can use the SCSIResetDevice function to reset a single device when the SCSI bus is operational and the device is still responding to selection.

RESULT CODES

noErr	0	No error
scsiBusInvalid	-7869	The bus ID is invalid
scsiRequestInvalid	-7870	The parameter block request is invalid
scsiPBLengthError	-7872	The parameter block is too small for this SIM
scsiQLinkInvalid	-7881	The qLink field was not 0

SCSIResetDevice

You use the SCSIResetDevice function to reset a SCSI device.

OSErr SCSIAction(SCSI_PB *scsiPB);

scsiPB A pointer to a SCSI Manager parameter block.

\rightarrow	scsiPBLength	UInt16	The size of the parameter block.
\rightarrow	scsiFunctionCode	UInt8	The SCSIResetDevice function selector code (0x12).
\leftarrow	scsiResult	OSErr	The returned result code.
\rightarrow	scsiDevice	DeviceIdent	The device identification record.
\rightarrow	scsiCompletion	CallbackProc	A pointer to a completion routine. If set to nil, the function is executed synchronously.
\rightarrow	scsiDriverStorage	UInt8 *	Optional pointer to the device driver's private storage.

DESCRIPTION

The SCSIResetDevice function attempts to send a BUS DEVICE RESET message to the target. If the device is currently on the bus, the SIM asserts the / ATN signal and sends the message at the next message-out phase. If the target is not on the bus, the SIM selects it and sends an IDENTIFY message followed by a BUS DEVICE RESET message.

SPECIAL CONSIDERATIONS

The BUS DEVICE RESET message clears all I/O transactions for all logical units of the target device. This function may result in data loss and should be used only to restore operation in the event that a device fails to respond to other messages.

RESULT CODES

noErr	U	No error
scsiBusInvalid	-7869	The bus ID is invalid
scsiRequestInvalid	-7870	The parameter block request is invalid
scsiPBLengthError	-7872	The parameter block is too small for
		this SIM
scsiQLinkInvalid	-7881	The qLink field was not 0
scsiMessageRejectReceived	-7923	REJECT message received
scsiPBLengthError scsiQLinkInvalid	-7872 -7881	The parameter block is too small for this SIM The qLink field was not 0

SCSITerminateIO

You can use the SCSITerminateIO function to cancel an I/O request.

```
OSErr SCSIAction(SCSITerminateIOPB *scsiPB);
```

A pointer to a SCSI terminate I/O parameter block, which is described on page 4-33.

\rightarrow	scsiPBLength	UInt16	The size of the parameter block.
\rightarrow	scsiFunctionCode	UInt8	The SCSITerminateIO function selector code (0x13).
\leftarrow	scsiResult	OSErr	The returned result code.
\rightarrow	scsiDevice	DeviceIdent	The device identification record.
\rightarrow	scsiCompletion	CallbackProc	A pointer to a completion routine. If this field is set to nil, the function is executed synchronously.
\rightarrow	scsiDriverStorage	UInt8 *	Optional pointer to the device driver's private storage.
\rightarrow	scsiIOptr	SCSI_IO *	A pointer to the SCSI I/O parameter block to be canceled.

DESCRIPTION

The SCSITerminateIO function cancels the SCSIExecIO request identified by the scsiIOptr field. If the request has not yet been delivered to the device, it is removed from the queue and its completion routine is called with a result code of scsiTerminated. If the request has already been started, the SIM attempts to send a TERMINATE IO PROCESS message to the device, either by asserting the /ATN signal or by reselecting the device. The function returns the scsiUnableToTerminate result code if the specified request has already been completed.

The SCSITerminateIO function differs from the SCSIAbortCommand function (described on page 4-45) only in the message it sends over the SCSI bus. TERMINATE IO PROCESS is an optional SCSI-2 message that instructs the device to complete a request normally although prematurely, while attempting to maintain media integrity.

SPECIAL CONSIDERATIONS

Because the interrupt that calls the completion routine can pre-empt the SCSITerminateIO request, this function can produce unexpected results if the completion routine for the canceled request reuses the parameter block.

RESULT CODES

noErr scsiBusInvalid scsiRequestInvalid scsiPBLengthError scsiQLinkInvalid scsiUnableToTerminate	0 -7869 -7870 -7872 -7881 -7927	No error The bus ID is invalid The parameter block request is invalid The parameter block is too small for this SIM The qLink field was not 0 Unable to terminate I/O parameter block request
scsiUnableToTerminate	-7927	Unable to terminate I/O parameter block reques

SCSIGetVirtualIDInfo

You can use the SCSIGetVirtualIDInfo funtion to get the device identification record for a virtual SCSI ID.

OSErr SCSIAction(SCSIGetVirtualInfoPB *scsiPB);

A pointer to a SCSI virtual ID information parameter block, which is described on page 4-34.

\rightarrow	scsiPBLength	UInt16	The size of the parameter block.
\rightarrow	scsiFunctionCode	UInt8	The SCSIGetVirtualIDInfo
			function selector code (0x80).
\leftarrow	scsiResult	OSErr	The returned result code.
\leftarrow	scsiDevice	DeviceIdent	The device identification record.
\rightarrow	scsiCompletion	CallbackProc	Unused. Must be set to nil.
\rightarrow	scsiOldCallID	UInt16	The virtual SCSI ID to search for.

\leftarrow	scsiExists	Boolean	Returns true if the scsiDevice
			field contains a valid device
			identification record.

DESCRIPTION

The SCSIGetVirtualIDInfo function returns the device identification record of a device on the virtual bus. This function is typically used by a device driver during the transition from a ROM-based original SCSI Manager to SCSI Manager 4.3. If a device with the specified SCSI ID is not found on the virtual bus, or the device exists but is not accessible through the SCSI Manager 4.3 interface, the scsiExists field returns false and the scsiDevice field should be ignored.

Because this function is always executed synchronously, the scsiCompletion field must be nil.

RESULT CODES

noErr	0	No error
scsiTIDInvalid	-7868	The target ID is invalid
scsiPBLengthError	-7872	The parameter block is too small for this SIM
scsiQLinkInvalid	-7881	The qLink field was not 0

SCSILoadDriver

The Start Manager uses the SCSILoadDriver function to provide an opportunity for a SIM to load a driver other than one found on the media.

```
OSErr SCSIAction(SCSILoadDriverPB *scsiPB);
```

A pointer to a SCSI load driver parameter block, which is described on page 4-34.

\rightarrow	scsiPBLength	UInt16	The size of the parameter block.
\rightarrow	scsiFunctionCode	UInt8	The SCSILoadDriver function selector code (0x82).
\leftarrow	scsiResult	OSErr	The returned result code.
\rightarrow	scsiDevice	DeviceIdent	The device identification record.
\rightarrow	scsiCompletion	CallbackProc	A pointer to a completion routine. If this field is set to nil, the function is executed synchronously.
\rightarrow	scsiDriverStorage	UInt8 *	Optional pointer to the device driver's private storage.
\leftarrow	scsiLoadedRefNum	UInt16	The driver reference number returned by the SIM.
\rightarrow	scsiDiskLoadFailed	Boolean	Set to true if a driver could not be loaded from the media.

DESCRIPTION

The SCSILoadDriver function is called by the Start Manager to load device drivers for SCSI devices. You can use this function to load a driver for a device that was not available at system startup.

The Start Manager can call this function both before and after attempting to load a driver from the media. On the first attempt, the scsiDiskLoadFailed field is set to false, indicating to the SIM that it can choose to load a driver from the media or install another (typically newer) driver of its own choosing.

If the first attempt to load a driver fails, the Start Manager calls the SCSILoadDriver function a second time, with the SCSIDiskLoadFailed field set to true to indicate that a driver could not be loaded from the media. The SIM then loads its own driver, if possible, or returns an error result.

SPECIAL CONSIDERATIONS

The SCSILoadDriver function may move memory; you should not call it at interrupt time.

RESULT CODES

noErr	0	No error
${\tt scsiFunctionNotAvailable}$	-7871	The requested function is not supported by
		this SIM

SCSICreateRefNumXref

You use the SCSICreateRefNumXref function to register a device driver with the XPT.

```
OSErr SCSIAction(SCSIDriverPB *scsiPB);
```

A pointer to a SCSI driver identification parameter block, which is described on page 4-35.

\rightarrow	scsiPBLength	UInt16	The size of the parameter block.
\rightarrow	scsiFunctionCode	UInt8	The SCSICreateRefNumXref function selector code (0x85).
\leftarrow	scsiResult	OSErr	The returned result code.
\rightarrow	scsiDevice	DeviceIdent	The device identification record.
\rightarrow	scsiCompletion	CallbackProc	Unused. Must be set to nil.
\rightarrow	scsiDriver	SInt16	The driver reference number.
\rightarrow	scsiDriverFlags	UInt16	Optional driver flags.

DESCRIPTION

The SCSICreateRefNumXref function adds an element to the XPT's driver registration table. You specify a device identification record in the scsiDevice field and a driver reference number in the scsiDriver field. The scsiDriverFlags field provides information about the driver that other clients can access using the SCSILookupRefNumXref function. The XPT does not interpret these flags.

A device identification record can have only one driver reference number associated with it, but a driver reference number may be registered to multiple devices. This function returns the scsiDeviceConflict result code if a driver is already registered to the specified device identification record.

Because this function is always executed synchronously, the scsiCompletion field must be set to nil.

SPECIAL CONSIDERATIONS

The SCSICreateRefNumXref function is executed synchronously and may move memory; you should not call it at interrupt time.

RESULT CODES

noErr	0	No error
scsiQLinkInvalid	-7881	The qLink field was not 0
scsiDeviceConflict	-7883	Attempt to register more than one driver to a device

SEE ALSO

See "Loading and Initializing a Driver," beginning on page 4-11, for more information about how device drivers are registered with the XPT.

SCSILookupRefNumXref

You can use the SCSILookupRefNumXref function to determine if a driver is installed for a SCSI device.

```
OSErr SCSIAction(SCSIDriverPB *scsiPB);
```

A pointer to a SCSI driver identification parameter block, which is described on page 4-35.

\rightarrow	scsiPBLength	UInt16	The size of the parameter block.
\rightarrow	scsiFunctionCode	UInt8	The SCSILookupRefNumXref
			function selector code (0x86).
\leftarrow	scsiResult	OSErr	The returned result code.
\rightarrow	scsiDevice	DeviceIdent	The device identification record.
\rightarrow	scsiCompletion	CallbackProc	Unused. Must be set to nil.

\leftarrow	scsiDriver	SInt16	The driver reference number.
\leftarrow	scsiDriverFlags	UInt16	Optional driver flags.
\leftarrow	scsiNextDevice	DeviceIdent	The device identification record of the next device in the driver registration table.

DESCRIPTION

The SCSILookupRefNumXref function returns the driver reference number for a device. You specify a device identification record in the scsiDevice field, and the function returns the driver reference number in the scsiDriver field. If no driver is registered for the device, the function returns nil in the scsiDriver field.

The scsiDriverFlags field returns the flags that were set when the driver was registered. The scsiNextDevice field returns the device identification record of the next device in the driver registration table. If this is the last device in the table, the function returns 0xFF in the scsiNextDevice.bus field.

To find all registered drivers you should first call this function with a value of 0xFF in the scsiDevice.bus field. The function returns the device identification record of the first device in the list in the scsiNextDevice field. You can then find other drivers by moving the scsiNextDevice value into the scsiDevice field and repeating the operation until the function returns 0xFF in the scsiNextDevice.bus field.

Because this function is always executed synchronously, the scsiCompletion field must be set to nil.

RESULT CODES

noErr	0	No error
scsiOLinkInvalid	-7881	The gLink field was not 0

SCSIRemoveRefNumXref

You use the SCSIRemoveRefNumXref function to deregister a device driver with the XPT.

```
OSErr SCSIAction(SCSIDriverPB *scsiPB);
```

A pointer to a SCSI driver identification parameter block, which is described on page 4-35.

\rightarrow	scsiPBLength	UInt16	The size of the parameter block.
\rightarrow	scsiFunctionCode	UInt8	The SCSIRemoveRefNumXref
			function selector code (0x87).
\leftarrow	scsiResult	OSErr	The returned result code.
\rightarrow	scsiDevice	DeviceIdent	The device identification record.
\rightarrow	scsiCompletion	CallbackProc	Unused. Must be set to nil.

DESCRIPTION

The SCSIRemoveRefNumXref function removes a driver entry from the XPT's driver registration table. You specify the device identification record in the scsiDevice field.

Because this function is always executed synchronously, the scsiCompletion field must be set to nil.

SPECIAL CONSIDERATIONS

The SCSIRemoveRefNumXref function is executed synchronously, and may move memory; you should not call it at interrupt time.

RESULT CODES

noErr	0	No error
scsiQLinkInvalid	-7881	The qLink field was not 0
scsiNoSuchXref	-7882	No driver has been cross-referenced with this device

SEE ALSO

See "Loading and Initializing a Driver," beginning on page 4-11, for more information about how device drivers are registered with the XPT.

SIM Support Functions

This section describes the functions a SIM uses to register its bus and communicate with the XPT. If you are writing a SIM, you use these functions to

- register, deregister, or reregister your SIM with the XPT
- remove the existing XPT if you replace it
- inform the XPT when your code is running
- call a completion routine

SCSIRegisterBus

You use the SCSIRegisterBus function to register a SIM and HBA for use with the XPT.

```
OSErr SCSIRegisterBus(SIMInitInfo *SIMinfoPtr);
```

SIMinfoPtr A pointer to a SIM initialization record, which is described on page 4-36.

\leftarrow	SIMstaticPtr	UInt8 *	A pointer to the allocated
			static storage.
\rightarrow	staticSize	SInt32	The amount of memory
			requested for static storage.

\rightarrow	SIMInit	SIMInitProc	A pointer to the SIMInit function.
\rightarrow	SIMAction	SIMActionProc	A pointer to the SIMAction function.
\rightarrow	SIMInterruptPoll	InterruptPollProc	A pointer to the SIMInterruptPoll function.
\rightarrow	NewOldCall	SIMActionProc	A pointer to the NewOldCall function.
\rightarrow	ioPBSize	UInt16	The SCSI I/O parameter block size for this SIM.
\rightarrow	oldCallCapable	Boolean	Set to true if the SIM emulates original SCSI Manager functions.
\leftarrow	EnteringSIM	SCSIProc	A pointer to the EnteringSIM function.
\leftarrow	ExitingSIM	SCSIProc	A pointer to the ExitingSIM function.
\leftarrow	MakeCallback	MakeCallbackProc	A pointer to the MakeCallback function.
\leftarrow	busID	UInt16	The bus number assigned to this SIM/HBA.

DESCRIPTION

You use the SIM initialization record to specify the characteristics of the HBA, the SIM's function entry points, and the number of bytes required for static data storage (global variables). The XPT returns a pointer to the allocated storage and a bus number that identifies the bus in all future transactions. In addition, the XPT returns pointers to the EnteringSIM, ExitingSIM, and MakeCallback functions.

Before assigning a bus number, the XPT calls the SIM's SIMInit function, which instructs the SIM to initialize itself. If the SIMInit function returns noErr, the XPT assigns a bus number and returns from the SCSIRegisterBus function. At this point the SIM is installed and should be ready to accept requests.

SPECIAL CONSIDERATIONS

The SCSIRegisterBus function may move memory; you should not call it at interrupt time.

RESULT CODES

noErr	0	No error
scsiTooManyBuse	-7888	SIM registration failed because the XPT registry is full
S		

SEE ALSO

See "Writing a SCSI Interface Module," beginning on page 4-15, for more information about using this function.

SCSIDeregisterBus

You can use the SCSIDeregisterBus function to deregister a bus that is no longer available.

```
OSErr SCSIDeregisterBus(SCSI_PB *scsiPB);
```

scsiPB A pointer to a SCSI Manager parameter block.

Parameter block

\rightarrow	scsiPBLength	UInt16	The size of the parameter block.
\leftarrow	scsiResult	OSErr	The returned result code.
\rightarrow	scsiDevice	DeviceIdent	The device identification record.
			Only the bus number is required.
\rightarrow	scsiCompletion	CallbackProc	Unused. Must be set to nil.

DESCRIPTION

The SCSIDeregisterBus function attempts to remove the SIM specified by the scsiDevice.bus field of the parameter block. The XPT marks the bus number as invalid and any subsequent requests to it are rejected. This function is not normally used by the Macintosh Operating System and may not be supported in all implementations.

Because this function is always executed synchronously, the scsiCompletion field must be set to nil.

SPECIAL CONSIDERATIONS

The SCSIDeregisterBus function may move memory; you should not call it at interrupt time.

RESULT CODES

noErr	0	No error
scsiBusInvalid	-7869	The bus ID is invalid
scsiFunctionNotAvailable	-7871	The function is not supported by this SIM

SCSIReregisterBus

You can use the SCSIReregisterBus function to reregister a bus if its entry points change or if the XPT is replaced.

```
OSErr SCSIReregisterBus(SIMInitInfo *SIMinfoPtr);
```

SIMinfoPtr A pointer to a SIM initialization record, which is described on page 4-36.

Parameter block

\rightarrow	SIMstaticPtr	UInt8 *	A pointer to the SIM's existing static storage.
\rightarrow	staticSize	SInt32	The size of the SIM's static storage.
\rightarrow	SIMInit	SIMInitProc	A pointer to the SIMInit function.
\rightarrow	SIMAction	SIMActionProc	A pointer to the SIMAction function.
\rightarrow	SIMInterruptPoll	InterruptPollProc	A pointer to the SIMInterruptPoll function.
\rightarrow	NewOldCall	SIMActionProc	A pointer to the NewOldCall function.
\rightarrow	ioPBSize	UInt16	The SCSI I/O parameter block size for this SIM.
\rightarrow	oldCallCapable	Boolean	Set to true if the SIM emulates original SCSI Manager functions.
\leftarrow	EnteringSIM	SCSIProc	A pointer to the EnteringSIM function.
\leftarrow	ExitingSIM	SCSIProc	A pointer to the ExitingSIM function.
\leftarrow	MakeCallback	MakeCallbackProc	A pointer to the MakeCallback function.
\rightarrow	busID	UInt16	The bus number requested.

DESCRIPTION

You normally call the SCSIReregisterBus function in response to a SCSIRegisterWithNewXPT request. This function is identical to SCSIRegisterBus except that the bus number and static storage pointer are passed *to* the XPT, rather than being returned by it. In addition, the XPT does not call the SIMInit function.

This function allows a SIM to retain its bus number and static storage if the XPT changes. It is also useful if you need to change the SIM's function entry points or other information.

SPECIAL CONSIDERATIONS

The SCSIReregisterBus function may move memory; you should not call it at interrupt time.

RESULT CODES

noErr	0	No error
scsiBusInvalid	-7869	The bus ID is invalid
scsiTooManyBuses	-7888	SIM registration failed because the XPT registry is full

SCSIKillXPT

You use the SCSIKillXPT function to remove an XPT that has been replaced.

```
OSErr SCSIKillXPT(void *);
```

DESCRIPTION

The SCSIKillXPT function forces the XPT to release any memory it allocated and remove any patches it may have installed. This function is typically called by a new XPT after it has installed itself and reregistered all existing SIMs.

SPECIAL CONSIDERATIONS

The SCSIKillXPT function may move memory; you should not call it at interrupt time.

RESULT CODES

noErr 0 No error

EnteringSIM

You use the EnteringSIM function to inform the XPT that your SIM code is running.

```
void EnteringSIM();
```

DESCRIPTION

The EnteringSIM function informs the XPT that subsequent code is not reentrant and instructs the Virtual Memory Manager to defer execution of VBL tasks, Time Manager tasks, completion routines, and any other code that could cause a page fault. A SIM must call this function whenever its code begins executing and call the corresponding <code>ExitingSIM</code> function on exit.

SPECIAL CONSIDERATIONS

You get the address of this function from the EnteringSIM field of the SIM initialization record.

SEE ALSO

See "Writing a SCSI Interface Module," beginning on page 4-15, for more information about using this function.

ExitingSIM

The ExitingSIM function is the counterpart to the EnteringSIM function.

```
void ExitingSIM();
```

DESCRIPTION

The ExitingSIM function informs the XPT that the SIM is about to pass control to an external routine that might cause a page fault. A SIM must call this function before returning to the XPT or calling a completion routine.

SPECIAL CONSIDERATIONS

You get the address of this function from the ExitingSIM field of the SIM initialization record.

SEE ALSO

See "Writing a SCSI Interface Module," beginning on page 4-15, for more information about using this function.

MakeCallback

You use the MakeCallback function to signal the XPT to call a completion routine.

```
void MakeCallback(SCSI_IO *scsiPB);
```

A pointer to a SCSI I/O parameter block, which is described on page 4-23.

Parameter block

 \rightarrow scsiCompletion CallbackProc A pointer to a completion routine.

DESCRIPTION

The MakeCallback function instructs the XPT to execute the completion routine in the SCSI I/O parameter block. The XPT restores the client's A5 world and then calls the completion routine. A SIM should always use this function rather than calling completion routines directly because the XPT may chose to defer the actual execution of the routine until page faults are safe.

You should surround a call to MakeCallback with calls to ExitingSIM and EnteringSIM so that the Virtual Memory Manager can properly handle any page faults caused by the completion routine.

SPECIAL CONSIDERATIONS

You get the address of this function from the MakeCallback field of the SIM initialization record.

SEE ALSO

See "Writing a SCSI Interface Module," beginning on page 4-15, for more information about using this function.

SIM Internal Functions

This section describes the functions that a SIM must provide to be compatible with SCSI Manager 4.3 and the functions that a SIM must include if it supports original SCSI Manager emulation. These functions are called by the XPT to control or provide information to the SIM.

See "Writing a SCSI Interface Module," beginning on page 4-15, for more information about using these functions.

SIMInit

The XPT calls this function to initialize a SIM. The SIMInit function must conform to the following type definition:

```
typedef OSErr (*SIMInitProc) (Ptr SIMinfoPtr);
```

SIMinfoPtr A pointer to a SIM initialization record, which is described on page 4-36.

DESCRIPTION

The XPT calls this function after a SIM has called SCSIRegisterBus. Before returning from the SCSIRegisterBus function, the XPT calls this function to initialize the SIM. The SIM is responsible for initializing the HBA.

The XPT passes a pointer to the SIM initialization record, which contains pointers to the SIM's static data storage and the required XPT entry points (EnteringSIM, ExitingSIM, and MakeCallback).

RESULT CODES

noErr 0 No error

scsiNohba -7884 No HBA detected

SIMAction

The XPT calls this function when a SCSIAction request is received that needs to be serviced by the SIM. The SIMAction function must conform to the following type definition:

```
typedef void (*SIMActionProc) (void * scsiPB, Ptr SIMGlobals);
scsiPB A pointer to a SCSI Manager parameter block.
SIMGlobals A pointer to the SIM's static data storage.
```

DESCRIPTION

The SIMAction function is responsible for handling SCSIAction requests directed to the SIM's bus. The XPT passes the client's parameter block to the SIM, which should then queue the request, execute it, and call the completion routine. The SIM must conform to the behavior defined for the SCSIAction function.

In addition to supporting all client functions, the SIMAction function may optionally support two requests made by the XPT, SCSIOldCall and SCSIRegisterWithNewXPT.

RESULT CODES

The SIMAction function returns a result code in the scsiResult field of the parameter block. The code should be appropriate for the SCSIAction request being processed.

SIMInterruptPoll

The XPT calls this function when interrupts are disabled during a synchronous wait loop, to give the SIM an opportunity to handle interrupts from the HBA. The SIMAction function must conform to the following type definition:

```
typedef void (*InterruptPollProc) (Ptr SIMGlobals);
SIMGlobals A pointer to the SIM's static data storage.
```

DESCRIPTION

If the Device Manager is waiting for a synchronous request to complete, and processor interrupts are masked at level 2 (the level of NuBus interrupts) or higher, the XPT periodically calls the SIMInterruptPoll function for each SIM. The SIM can then check whether an interrupt is pending from the HBA, and execute its interrupt service routine if necessary.

SCSIOldCall

The XPT calls this function when a client calls the original SCSI Manager function SCSISelect.

```
typedef void (*SIMActionProc) (void * scsiPB, Ptr SIMGlobals);
```

A pointer to a SCSI I/O parameter block, which is described on page 4-23. SIMGlobals A pointer to the SIM's static data storage.

Parameter block

\rightarrow	scsiPBLength	UInt16	The size of the parameter block.
\rightarrow	scsiFunctionCode	UInt8	The SCSIOldCall function selector code (0x84).
\rightarrow	scsiDevice	DeviceIdent	The device identification record.
\rightarrow	scsiCompletion	CallbackProc	A pointer to a completion routine. If this field is set to nil, the function is executed synchronously.
\rightarrow	scsiDriverStorage	UInt8 *	Optional pointer to the device driver's private storage.
\leftarrow	scsiCurrentPhase	UInt16	The current SCSI bus phase.
\rightarrow	scsiSelector	SInt16	The SCSISelect trap selector $(0x02)$.
\leftarrow	scsiOldCallResult	OSErr	The result code from SCSISelect.

DESCRIPTION

This function indicates the beginning of an original SCSI Manager transaction. A SIM that supports original SCSI Manager emulation should attempt to select the device described in the scsiDevice field. Because the entire SCSI transaction is not completed by a call to SCSIOldCall, the result code for this function is returned in the scsiOldCallResult field rather than the scsiResult field, as with other functions. Subsequent original SCSI Manager function calls for this transaction are made through the NewOldCall function.

If the SIM successfully selects the device, it should queue the parameter block like any other SCSI I/O parameter block. The parameter block should not be removed until the NewOldCall function completes a SCSIComplete command.

To provide full compatibility with the original SCSI Manager, a SIM must be able to perform a SCSI arbitration and select process independent of a SCSI message-out or command phase. If the SIM requires the CDB or message-out bytes it will not be able to perform the select operation at the time of the SCSIOldCall request. The SIM should return noErr in the scsiOldCallResult field and wait for a subsequent I/O request before actually selecting the device.

RESULT CODES

The SCSIOldCall function returns an appropriate SCSISelect result code in the scsiOldCallResult field of the parameter block.

NewOldCall

The XPT calls this function when a client calls any of the original SCSI Manager functions other than SCSISelect (which is handled by SCSIOldCall). The NewOldCall function must conform to the following type definition:

typedef void (*SIMActionProc) (void * scsiPB, Ptr SIMGlobals);

A pointer to a SCSI I/O parameter block, which is described on page 4-23. SIMGlobals A pointer to the SIM's static data storage.

Parameter block

$\begin{array}{c} \rightarrow \\ \leftarrow \\ \rightarrow \\ \rightarrow \end{array}$	scsiPBLength scsiResult scsiDevice scsiCompletion	UInt16 OSErr DeviceIdent CallbackProc	The size of the parameter block. The SCSIComplete result code. The device identification record. A pointer to a completion routine. If this field is set to nil, the function is executed synchronously.
\rightarrow	scsiDriverStorage	UInt8 *	Optional pointer to the device driver's private storage.
\leftarrow	scsiCurrentPhase	UInt16	The current SCSI bus phase.
\rightarrow	scsiSelector	SInt16	The _SCSIDispatch trap selector.
\leftarrow	scsiOldCallResult	OSErr	The function result code.
\leftarrow	scsiSCSImessage	UInt8	The SCSIComplete message byte.

DESCRIPTION

After an original SCSI Manager transaction begins, the NewOldCall function receives all subsequent original SCSI Manager function requests until the transaction is completed. The XPT converts all original SCSI Manager function requests (except SCSIGet and SCSIStat) into SCSI Manager 4.3 parameter block requests and sends them to the appropriate SIM.

A SIM uses the scsiSelector field of the parameter block to determine which function to perform and should return the current bus phase and message byte in the appropriate fields after each request.

The XPT converts a SCSIReset request into a SCSIResetBus request and sends it to all SIMs that support original SCSI Manager emulation. The XPT handles SCSIStat requests itself, using the information returned in the scsiCurrentPhase field.

RESULT CODES

Result codes from all emulated functions except SCSIComplete are returned in the scsiOldCallResult field. The SCSIComplete result is returned in scsiResult. This indicates to the XPT that the transaction is complete and that the SIM is ready to start a new original SCSI Manager transaction. See the chapter "SCSI Manager" in this book for a list of original SCSI Manager result codes.

SCSIRegisterWithNewXPT

This function informs a SIM that a new XPT layer has been installed. The SIM should call the SCSIReregisterBus function to register itself with the new XPT.

```
typedef void (*SIMActionProc) (void * scsiPB, Ptr SIMGlobals);
```

SCSIPB A pointer to a SCSI Manager parameter block.

SIMGlobals A pointer to the SIM's static data storage.

Parameter block

\rightarrow	scsiPBLength	UInt16	The size of the parameter block.
\rightarrow	scsiFunctionCode	UInt8	The SCSIRegisterWithNewXPT
			function selector code (0x88).

DESCRIPTION

After a new XPT installs itself, and before it removes the old XPT, it sends the SCSIRegisterWithNewXPT request to all SIMs registered with the old XPT. Each SIM should then call the SCSIReregisterBus function to register with the new XPT. This allows SIMs to keep their existing bus number and static data storage when installing themselves in a new XPT.

RESULT CODES

```
noErr 0 No error scsiQLinkInvalid -7881 The qLink field was not 0
```

Summary of SCSI Manager 4.3

C Summary

Constants

```
enum {
  scsiVERSION = 43
};
/* SCSI Manager function codes */
enum {
  SCSINop
 = 0x00, /* no operation */
 = 0x01, /* execute a SCSI IO transaction */
  SCSIExecIO
 = 0x03, /* bus inquiry */
  SCSIBusInquiry
  SCSIRelease0
 = 0x04, /* release a frozen SIM queue */
 = 0x10, /* abort a SCSI command */
  SCSIAbortCommand
  SCSIResetBus
 = 0x11, /* reset the SCSI bus */
  SCSIResetDevice
 = 0x12. /* reset a SCSI device */
  SCSITerminateIO
 = 0x13, /* terminate I/O transaction */
  SCSIGetVirtualIDInfo
 = 0x80, /* return DeviceIdent of virtual ID */
  SCSILoadDriver
 = 0x82, /* load a driver from a SCSI device */
  SCSIOldCall
 = 0x84, /* begin old-API emulation */
  SCSICreateRefNumXref
 = 0x85, /* register a device driver */
 = 0x86, /* find a driver reference number */
  SCSILookupRefNumXref
  SCSIRemoveRefNumXref = 0x87, /* deregister a device driver */
  SCSIRegisterWithNewXPT = 0x88, /* XPT replaced; SIM must reregister */
 = 0xC0 /* 0xC0 through 0xFF */
  vendorUnique
};
/* allocation lengths for parameter block fields */
 = 8,
 /* handshake data length */
  handshakeDataLength
  maxCDBLength
 /* space for the CDB bytes/pointer */
 = 16,
 /* ASCII string length for vendor ID */
  vendorIDLength
 = 16
};
```

```
/* types for the scsiTransferType field */
enum {
  scsiTransferBlind = 0.
 /* DMA if available, otherwise blind */
  scsiTransferPolled
 /* polled */
};
/* types for the scsiDataType field */
enum {
  scsiDataBuffer
 = 0,
 /* single contiguous buffer supplied */
 /* TIB supplied (ptr in scsiDataPtr) */
  scsiDataTIB
 = 1,
  scsiDataSG
 /* scatter/gather list supplied */
 = 2
};
/* flags for the scsiResultFlags field */
enum {
 = 0x0001, /* the SIM queue is frozen */
  scsiSIMQFrozen
  scsiAutosenseValid = 0x0002, /* autosense data valid for target */
  scsiBusNotFree
 = 0 \times 0004
 /* SCSI bus is not free */
};
/* bit numbers of the scsiFlags field */
enum {
  kbSCSIDisableAutosense = 29,
 /* disable autosense feature */
 = 28,
  kbSCSIFlagReservedA
  kbSCSIFlagReserved0
 = 27,
  kbSCSICDBLinked
 /* the PB contains a linked CDB */
 = 26,
  kbSCSIQEnable
 = 25,
 /* target queue actions are enabled */
  kbSCSICDBIsPointer
 = 24,
 /* the CDB field contains a pointer */
  kbSCSIFlagReserved1
 = 23,
  kbSCSIInitiateSyncData = 22,
 /* attempt sync data transfer and SDTR */
  kbSCSIDisableSyncData = 21,
 /* disable sync, go to async */
  kbSCSISIMOHead
 = 20,
 /* place PB at the head of SIM queue */
  kbSCSISIMOFreeze
 = 19.
 /* freeze the SIM queue */
  kbSCSISIMQNoFreeze
 = 18,
 /* disable SIM queue freezing */
 /* definitely do disconnect */
  kbSCSIDoDisconnect
 = 17,
 /* definitely don't disconnect */
  kbSCSIDontDisconnect
 = 16,
 /* data buffer(s) are ready for DMA */
  kbSCSIDataReadyForDMA = 15,
  kbSCSIFlagReserved3
 = 14,
  kbSCSIDataPhysical
 = 13,
 /* S/G buffer data ptrs are physical */
  kbSCSISensePhysical
 /* autosense buffer ptr is physical */
 = 12,
  kbSCSIFlagReserved5
 = 11,
  kbSCSIFlagReserved6
 = 10,
  kbSCSIFlagReserved7
 = 9,
  kbSCSIFlagReserved8
 = 8,
```

```
kbSCSIDataBufferValid
 = 7,
 /* data buffer valid */
 kbSCSIStatusBufferValid = 6,
 /* status buffer valid */
 /* message buffer valid */
 kbSCSIMessageBufferValid= 5.
 kbSCSIFlagReserved9
 = 4
};
/* bit masks for the scsiFlags field */
enum {
 = 0xC0000000, /* data direction mask */
 scsiDirectionMask
 scsiDirectionNone
 = 0xC0000000, /* data direction (11: no data) */
 scsiDirectionReserved
 = 0x00000000, /* data direction (00: reserved) */
 scsiDirectionOut
 = 0x80000000, /* data direction (10: DATA OUT) */
 = 0x40000000, /* data direction (01: DATA IN) */
 scsiDirectionIn
 = 0x20000000, /* disable auto sense feature */
 scsiDisableAutosense
 scsiFlagReservedA
 = 0x10000000,
 scsiFlagReserved0
 = 0x08000000,
 scsiCDBLinked
 = 0x04000000, /* the PB contains a linked CDB */
 = 0x02000000, /* target queue actions enabled */
 scsi0Enable
 = 0 \times 01000000, /* the CDB field is a pointer */
 scsiCDBIsPointer
 scsiFlagReserved1
 = 0 \times 00800000,
 scsiInitiateSyncData
 = 0x00400000, /* attempt sync data xfer & SDTR */
 scsiDisableSyncData
 = 0x00200000, /* disable sync, go to async */
 scsiSIMOHead
 = 0x00100000, /* place PB at the head of queue */
 = 0x00080000, /* freeze the SIM queue */
 scsiSIMOFreeze
 scsiSIMQNoFreeze
 = 0 \times 00040000, /* disallow SIM Q freezing */
 scsiDoDisconnect
 = 0x00020000, /* definitely do disconnect */
 scsiDontDisconnect
 = 0x00010000, /* definitely don't disconnect */
 = 0x00008000, /* buffer(s) are ready for DMA */
 scsiDataReadyForDMA
 = 0 \times 00004000,
 scsiFlagReserved3
 = 0x00002000, /* S/G buffer ptrs are physical */
 scsiDataPhysical
 = 0 \times 00001000, /* autosense ptr is physical */
 scsiSensePhysical
 scsiFlagReserved5
 = 0 \times 000000800,
 scsiFlagReserved6
 = 0 \times 00000400,
 scsiFlagReserved7
 = 0 \times 00000200,
 = 0 \times 00000100
 scsiFlagReserved8
};
/* bit masks for the scsiIOFlags field */
enum {
 scsiNoParityCheck
 = 0 \times 0002,
 /* disable parity checking */
 scsiDisableSelectWAtn
 = 0 \times 0004,
 /* disable select w/Atn */
 /* SaveDataPointer on disconnect */
 scsiSavePtrOnDisconnect = 0x0008,
 scsiNoBucketIn
 = 0 \times 0010,
 /* don't bit-bucket on input */
 scsiNoBucketOut
 = 0 \times 0020,
 /* don't bit-bucket on output */
```

```
scsiDisableWide
 = 0 \times 0040,
 /* disable wide negotiation */
  scsiInitiateWide
 = 0x0080,
 /* initiate wide negotiation */
 /* renegotiate sync/wide */
  scsiRenegotiateSense = 0x0100,
  scsiIOFlagReserved0080 = 0x0080,
  scsiIOFlagReserved8000 = 0x8000
};
/* SIM queue actions. */
enum {
  scsiSimpleQTag
 /* tag for a simple queue */
 = 0x20,
 /* tag for head of queue */
  scsiHeadOTaq
 = 0x21,
  scsiOrderedQTaq
 /* tag for ordered queue */
 = 0x22
};
/* scsiHBAInquiry field bits */
enum {
 /* supports Modify Data Pointer message */
  scsiBusMDP
 = 0x80,
  scsiBusWide32
 = 0x40,
 /* supports 32-bit wide SCSI */
 /* supports 16-bit wide SCSI */
  scsiBusWide16
 = 0x20,
  scsiBusSDTR
 = 0x10,
 /* supports SDTR message */
 /* supports linked CDBs */
  scsiBusLinkedCDB = 0x08,
  scsiBusTagQ
 = 0x02,
 /* supports tag queue message */
  scsiBusSoftReset = 0x01
 /* supports soft reset */
};
/* scsiDataTypes field bits */
/* bits 0-15 Apple-defined, 16-30 vendor unique, 31 = reserved */
enum {
  scsiBusDataBuffer
 = (1<<scsiDataBuffer), /* single buffer */</pre>
  scsiBusDataTIB
 = (1<<scsiDataTIB), /* TIB (ptr in scsiDataPtr) */</pre>
  scsiBusDataSG
 = (1<<scsiDataSG),
 /* scatter/gather list */
  scsiBusDataReserved
 = 0x80000000
};
/* scsiScanFlags field bits */
  scsiBusScansDevices = 0x80, /* bus scans and maintains device list */
 = 0x40, /* bus scans at startup */
  scsiBusScansOnInit
  scsiBusLoadsROMDrivers = 0x20 /* may load ROM drivers for targets */
};
```

```
/* scsiFeatureFlags field bits */
enum {
 scsiBusInternalExternalMask = 0x000000C0, /* internal/external mask*/
 scsiBusInternalExternalUnknown = 0x00000000, /* unknown if in or out */
 scsiBusInternalExternal
 = 0 \times 000000000, /* both inside and outside */
 scsiBusInternal
 = 0x00000080, /* bus goes inside the box */
 = 0 \times 000000040, /* bus goes outside the box */
 scsiBusExternal
 scsiBusCacheCoherentDMA
 = 0 \times 00000020, /* DMA is cache coherent */
 scsiBusOldCallCapable
 = 0 \times 00000010, /* SIM supports old API */
 = 0x00000004, /* uses differential bus */
 scsiBusDifferential
 = 0 \times 00000002, /* HBA supports fast SCSI */
 scsiBusFastSCSI
 scsiBusDMAavailable
 = 0 \times 00000001 /* DMA is available */
};
/* scsiWeirdStuff field bits */
 /* disconnects on odd byte boundries are unsafe with DMA or blind reads */
 scsiOddDisconnectUnsafeRead1 = 0x0001.
 /* disconnects on odd byte boundries unsafe with DMA or blind writes */
 scsiOddDisconnectUnsafeWrite1 = 0x0002,
 /* non-handshaked delays or disconnects on blind transfer may hang */
 scsiBusErrorsUnsafe
 = 0 \times 0004,
 /* non-handshaked delays or disconnects on blind transfer may corrupt */
 scsiRequiresHandshake
 = 0 \times 00008,
 /* targets that initiate synchronous negotiations are supported */
 scsiTargetDrivenSDTRSafe
 = 0 \times 0010
};
/* scsiHBAslotType values */
enum {
 scsiMotherboardBus
 = 0x01, /* a built-in Apple bus */
 = 0x02, /* a SIM on a NuBus card */
 scsiNuBus
  scsiPDSBus
 = 0x03 /* a SIM on a PDS card */
};
/* flags for the scsiDriverFlags field */
 scsiDeviceSensitive = 0x0001, /* only driver should access this device */
 scsiDeviceNoOldCallAccess = 0x0002 /* device does not support old API */
};
```

```
/* SCSI Phases (used by SIMs that support the original SCSI Manager) */
enum {
  kDataOutPhase,
 /* encoded MSG, C/D, I/O bits */
 kDataInPhase,
  kCommandPhase,
  kStatusPhase,
 kPhaseIllegal0,
  kPhaseIllegal1,
  kMessageOutPhase,
  kMessageInPhase,
  kBusFreePhase,
 /* additional phases */
  kArbitratePhase,
  kSelectPhase
};
```

Data Types

```
/* SCSI callback function prototypes */
typedef pascal void (*CallbackProc) (void * scsiPB);
typedef void (*AENCallbackProc) (void);
typedef OSErr (*SIMInitProc) (Ptr SIMinfoPtr);
typedef void (*SIMActionProc) (void * scsiPB, Ptr SIMGlobals);
typedef void (*SCSIProc) (void );
typedef void (*MakeCallbackProc) (void * scsiPB);
typedef SInt32 (*InterruptPollProc) (Ptr SIMGlobals);
struct DeviceIdent
  UInt8 diReserved;
 /* reserved */
  UInt8 bus;
 /* SCSI - bus number */
 /* SCSI - target SCSI ID */
  UInt8 targetID;
 /* SCSI - logical unit number */
  UInt8 LUN;
};
typedef struct DeviceIdent DeviceIdent;
union CDB
  UInt8 *cdbPtr;
 /* pointer to the CDB, or */
  };
typedef union CDB CDB, *CDBPtr;
```

```
struct SGRecord
{
 /* scatter/gather buffer address */
  Ptr
 SGAddr;
 /* buffer size */
  UInt32
 SGCount;
};
typedef struct SGRecord SGRecord;
#define SCSIPBHdr \
  struct SCSIHdr *qLink;
 /* internal use, must be nil */
  SInt16
 /* -> reserved for input */
 scsiReserved1;
  UInt16 scsiPBLength;
 /* -> length of the entire PB */
  /* -> function selector */
  UInt8
 /* <- reserved for output*/</pre>
 scsiReserved2;
 /* <- returned result */</pre>
  OSErr
 scsiResult;
  DeviceIdent scsiDevice;
 /* -> device ID (bus+target+LUN) */
  CallbackProc scsiCompletion; /* -> completion routine pointer */
 /* -> assorted flags */
  UInt32
 scsiFlags;
  UInt8
 *scsiDriverStorage; /* <> pointer for driver private use */
 private field for XPT */
  Ptr
 scsiXPTprivate;
 /*
  SInt32
 scsiReserved3;
 /*
 reserved */
struct SCSI PB
{
  SCSIPBHdr
};
typedef struct SCSI_PB SCSI_PB;
#define SCSI_IO_Macro \
  SCSIPBHdr
 header information fields */
  /* <- flags that modify scsiResult */</pre>
  UInt16
 scsiReserved12;
 /* -> reserved */
  UInt8
 /* -> data pointer */
 *scsiDataPtr;
  UInt32 scsiDataLength;
 /* -> data transfer length */
 /* -> autosense data buffer pointer */ \
  UInt8
 *scsiSensePtr;
  UInt8
 scsiSenseLength;
 /* -> size of the autosense buffer */
  UInt.8
 scsiCDBLength;
 /* -> number of bytes for the CDB */
  UInt16
 scsiSGListCount;
 /* -> number of S/G list entries */
  UInt32
 scsiReserved4;
 /* <- reserved for output */</pre>
  UInt8
 /* <- returned SCSI device status */</pre>
 scsiSCSIstatus;
 /* <- autosense residual length */</pre>
  SInt8
 scsiSenseResidual;
  UInt16
 scsiReserved5;
 /* <- reserved for output */</pre>
  SInt32
 /* <- data residual length */</pre>
 scsiDataResidual;
  CDB
 scsiCDB;
 /* -> actual CDB or pointer to CDB */
 scsiTimeout;
 /* -> timeout value */
  SInt32
```

```
UInt8
 *scsiReserved13;
 /* -> reserved */
 UInt16
 scsiReserved14;
 /* -> reserved */
 /* -> additional I/O flags */
 UInt16
 scsiIOFlags;
 /* -> what to do for tag queuing */
  UInt8
 scsiTagAction;
 UInt8
 scsiReserved6;
 /* -> reserved for input */
  UInt16
 /* -> reserved for input */
 scsiReserved7;
 UInt16
 scsiSelectTimeout; /* -> select timeout value */
 /* -> data description type */
 UInt8
 scsiDataType;
 UInt8
 scsiTransferType;
 /* -> transfer type (blind/polled) */
 UInt32
 scsiReserved8;
 /* -> reserved for input */
 UInt32
 scsiReserved9;
 /* -> reserved for input */
 scsiHandshake[handshakeDataLength]; /* -> handshake info */
 UInt16
 UInt32
 scsiReserved10;
 /* -> reserved for input */
 scsiReserved11;
 /* -> reserved for input */
 UInt32
 SCSI IO *scsiCommandLink; /* -> linked command pointer */
 struct
 /* -> reserved for SIM input */
 UInt8
 scsiSIMpublics[8];
 scsiAppleReserved6[8];  /* -> reserved for input */
 UInt8
 /* XPT private fields for original SCSI Manager emulation */
  UInt16
 scsiCurrentPhase;
 /* <- bus phase after old call */</pre>
 scsiSelector;
 /* -> selector for old call */
 SInt16
 OSErr
 scsiOldCallResult; /* <- result of old call */</pre>
 UInt8
 scsiSCSImessage;
 /* <- SCSIComplete message byte */</pre>
 /* <> XPT private flags */
 UInt8
 XPTprivateFlags;
 UInt8
 XPTextras[12];
 /* reserved */
struct SCSI IO
 SCSI IO Macro
};
typedef struct SCSI_IO SCSI_IO;
typedef SCSI_IO SCSIExecIOPB;
struct SCSIBusInquiryPB
 header information fields */
 SCSIPBHdr
 UInt16
 scsiEngineCount;
 /* <- number of engines on HBA */</pre>
 /* <- number of xfer types supported */</pre>
 UInt16
 scsiMaxTransferType;
 UInt32 scsiDataTypes;
 /* <- data types supported by this SIM */</pre>
  UInt16
 scsiIOpbSize;
 /* <- size of SCSI_IO PB for this SIM */</pre>
  UInt16
 scsiMaxIOpbSize;
 /* <- largest SCSI IO PB for all SIMs */</pre>
  UInt32
 scsiFeatureFlags;
 /* <- supported features flags field */</pre>
 UInt8
 scsiVersionNumber;
 /* <- version number for the SIM/HBA */</pre>
 /* <- mimic of INQ byte 7 for the HBA */</pre>
 UInt8
 scsiHBAInquiry;
 UInt8
 scsiTargetModeFlags;
 /* <- flags for target mode support */</pre>
```

```
scsiScanFlags;
  IIInt8
 /* <- scan related feature flags */</pre>
  UInt32 scsiSIMPrivatesPtr;
 /* <- pointer to SIM private data */</pre>
 /* <- size of SIM private data */</pre>
  IJInt32
 scsiSIMPrivatesSize;
  UInt32
 scsiAsyncFlags;
 /* <- reserved for input */</pre>
  UInt8
 scsiHiBusID;
 /* <- highest path ID in the subsystem */</pre>
  UInt8
 scsiInitiatorID;
 /* <- ID of the HBA on the SCSI bus */
  UInt16
 reserved */
 scsiBIReserved0;
 /*
  UInt32 scsiBIReserved1;
 reserved */
 /*
  UInt32
 scsiFlagsSupported;
 /* <- which scsiFlags are supported */</pre>
 scsiIOFlagsSupported; /* <- which scsiIOFlags are supported */
  UInt16
  UInt16 scsiWeirdStuff;
 /* <- flags for strange behavior */</pre>
 /* <- maximum target ID supported */</pre>
  UInt16
 scsiMaxTarget;
  UInt16
 scsiMaxLUN;
 /* <- maximum LUN supported */</pre>
  SInt8 scsiSIMVendor[vendorIDLength]; /* <- vendor ID of the SIM */
  SInt8 scsiHBAVendor[vendorIDLength]; /* <- vendor ID of the HBA */
  SInt8 scsiControllerFamily[vendorIDLength]; /* <- controller family */
  SInt8 scsiControllerType[vendorIDLength]; /* <- controller model */</pre>
  SInt8 scsiXPTversion[4];
 /* <- version number of XPT */</pre>
  SInt8 scsiSIMversion[4];
 /* <- version number of SIM */</pre>
 /* <- version number of HBA */
  SInt8 scsiHBAversion[4];
  /* <- type of slot this HBA is in */</pre>
 /* <- slot number of this HBA */
  UInt8 scsiHBAslotNumber;
  UInt16 scsiSIMsRsrcID;
 /* <- sResource ID of this SIM */</pre>
  UInt16 scsiBIReserved3;
 /* <- reserved for input */</pre>
  UInt16 scsiAdditionalLength; /* <- additional length of PB */</pre>
};
typedef struct SCSIBusInquiryPB SCSIBusInquiryPB;
struct SCSIAbortCommandPB
{
  SCSIPBHdr
 /* header information fields */
  SCSI_IO *scsiIOptr; /* -> pointer to the PB to abort */
};
typedef struct SCSIAbortCommandPB SCSIAbortCommandPB;
struct SCSITerminateIOPB
 /* header information fields */
  SCSIPBHdr
  SCSI IO *scsiIOptr; /* -> pointer to the PB to terminate */
typedef struct SCSITerminateIOPB SCSITerminateIOPB;
```

```
struct SCSIGetVirtualIDInfoPB
{
 /* header information fields */
  SCSIPBHdr
 scsiOldCallID; /* -> SCSI ID of device in guestion */
  UInt16
  Boolean scsiExists; /* <- true if device exists */
};
typedef struct SCSIGetVirtualIDInfoPB SCSIGetVirtualIDInfoPB;
struct SCSIDriverPB
 /* header information fields */
  SCSIPBHdr
 /* -> driver refNum, for CreateRefNumXref */
  SInt16 scsiDriver;
 /* <- for LookupRefNumXref */</pre>
  UInt16
 scsiDriverFlags; /* <> details of driver/device */
  DeviceIdent scsiNextDevice; /* <- DeviceIdent of the next driver */
};
typedef struct SCSIDriverPB SCSIDriverPB;
struct SCSILoadDriverPB
{
 /* header information fields */
  SCSIPBHdr
  SInt16 scsiLoadedRefNum;
 /* <- SIM returns driver reference number */</pre>
  Boolean scsiDiskLoadFailed; /* -> if true, previous call failed */
};
typedef struct SCSILoadDriverPB SCSILoadDriverPB;
struct SIMInitInfo
{
  UInt8
 *SIMstaticPtr; /* <- pointer to the SIM's static data */
  SInt32
 staticSize;
 /* -> size requested for SIM static data */
  SIMInitProc
 SIMInit;
 /* -> pointer to the SIMInit function */
  SIMActionProc SIMAction;
 /* -> pointer to the SIMAction function */
 SIM ISR;
 /*
 reserved */
  SCSIProc
  InterruptPollProc SIMInterruptPoll; /* -> pointer to SIMInterruptPoll */
 /* -> pointer to NewOldCall function */
  SIMActionProc NewOldCall;
 /* -> size of SCSI_IO PB for this SIM */
  UInt16
 ioPBSize;
 oldCallCapable; /* -> true if SIM handles old-API calls */
  Boolean
  UInt8
 simInfoUnused1; /* reserved */
 simInternalUse; /* not affected or viewed by XPT */
  SInt32
 /*
  SCSIProc
 XPT ISR;
 reserved */
 /* <- pointer to EnteringSIM function */</pre>
  SCSIProc
 EnteringSIM;
 /* <- pointer to ExitingSIM function */</pre>
  SCSIProc
 ExitingSIM;
  MakeCallbackProc MakeCallback; /* <- pointer to MakeCallback function */
  UInt16
 busID;
 /* <- bus number for the registered bus */</pre>
```

Functions

```
OSETT SCSIAction (SCSI_PB *scsiPB);
OSETT SCSIRegisterBus (SIMInitInfo *SIMinfoPtr);
OSETT SCSIDeregisterBus (SCSI_PB *scsiPB);
OSETT SCSIReregisterBus (SIMInitInfo *SIMinfoPtr);
OSETT SCSIKillXPT (void *);
```

Pascal Summary

Constants

```
CONST
 scsiVERSION
 = 43;
 {SCSI Manager function codes}
  SCSINop
 = $00;
 {no operation}
  SCSIExecIO
 = $01;
 {execute a SCSI IO transaction}
  SCSIBusInquiry
 = $03;
 {bus inquiry}
  SCSIReleaseQ
 = $04;
 {release a frozen SIM queue}
 SCSIAbortCommand
 = $10;
 {abort a SCSI command}
 SCSIResetBus
 = $11;
 {reset the SCSI bus}
  SCSIResetDevice
 = $12;
 {reset a SCSI device}
 SCSITerminateIO
 = $13;
 {terminate I/O transaction}
  SCSIGetVirtualIDInfo
 = $80;
 {return DeviceIdent of virtual ID}
  SCSILoadDriver
 = $82;
 {load a driver from a SCSI device}
  SCSIOldCall
 = $84;
 {begin old-API emulation}
 SCSICreateRefNumXref
 = $85;
 {register a device driver}
 SCSILookupRefNumXref
 {find a driver reference number}
 = $86;
  SCSIRemoveRefNumXref
 = $87;
 {deregister a device driver}
  SCSIRegisterWithNewXPT
 = $88;
 {XPT replaced; SIM must reregister}
  vendorUnique
 = $C0;
 {$C0 through $FF}
```

```
{allocation lengths for parameter block fields}
handshakeDataLength
 = 8;
 {handshake data length}
maxCDBLength
 = 16;
 {space for the CDB bytes/pointer}
vendorIDLength
 = 16;
 {ASCII string length for Vendor ID}
{types for the scsiTransferType field}
 = 0;
scsiTransferBlind
 {DMA if available, otherwise blind}
 = 1;
scsiTransferPolled
 {polled}
{types for the scsiDataType field}
scsiDataBuffer
 = 0;
 {single contiguous buffer supplied}
scsiDataTIB
 = 1;
 {TIB supplied (ptr in scsiDataPtr)}
 = 2;
 {scatter/gather list supplied}
scsiDataSG
{flags for the scsiResultFlags field}
scsiSIMQFrozen
 = $0001; {the SIM queue is frozen}
scsiAutosenseValid
 = $0002; {autosense data valid for target}
 = $0004; {SCSI bus is not free}
scsiBusNotFree
{bit numbers in the scsiFlags field}
kbSCSIDisableAutosense
 = 29;
 {disable auto sense feature}
kbSCSIFlagReservedA
 = 28;
 = 27;
kbSCSIFlagReserved0
 = 26;
kbSCSICDBLinked
 {the PB contains a linked CDB}
kbSCSIOEnable
 = 25;
 {target queue actions are enabled}
kbSCSICDBIsPointer
 = 24;
 {the CDB field contains a pointer}
kbSCSIFlagReserved1
 = 23;
kbSCSIInitiateSyncData
 = 22;
 {attempt sync data transfer and SDTR}
 {disable sync, go to async}
kbSCSIDisableSyncData
 = 21;
kbSCSISIMQHead
 = 20;
 {place PB at the head of SIM queue}
kbSCSISIMOFreeze
 = 19;
 {freeze the SIM queue}
 {disable SIM queue freezing}
kbSCSISIMQNoFreeze
 = 18;
kbSCSIDoDisconnect
 = 17;
 {definitely do disconnect}
kbSCSIDontDisconnect
 = 16;
 {definitely don't disconnect}
kbSCSIDataReadyForDMA
 {data buffer(s) are ready for DMA}
 = 15;
kbSCSIFlagReserved3
 = 14;
kbSCSIDataPhysical
 = 13;
 {S/G buffer data ptrs are physical}
kbSCSISensePhysical
 = 12;
 {autosense buffer ptr is physical}
kbSCSIFlagReserved5
 = 11;
kbSCSIFlagReserved6
 = 10;
kbSCSIFlagReserved7
 = 9;
kbSCSIFlagReserved8
 = 8;
kbSCSIDataBufferValid
 = 7;
 {data buffer valid}
```

```
kbSCSTStatusBufferValid
 = 6;
 {status buffer valid}
kbSCSIMessageBufferValid
 = 5;
 {message buffer valid}
kbSCSIFlagReserved9
 = 4;
{bit masks for the scsiFlags field}
scsiDirectionMask
 = $C0000000;
 {data direction mask}
scsiDirectionNone
 = $C000000;
 {data direction (11: no data)}
 {data direction (00: reserved)}
scsiDirectionReserved
 = $0000000;
scsiDirectionOut
 = $80000000;
 {data direction (10: DATA OUT)}
scsiDirectionIn
 = $40000000;
 {data direction (01: DATA IN)}
scsiDisableAutosense
 = $20000000;
 {disable auto sense feature}
 = $1000000;
scsiFlagReservedA
 = $08000000;
scsiFlagReserved0
scsiCDBLinked
 = $04000000;
 {the PB contains a linked CDB}
scsiQEnable
 = $02000000;
 {target queue actions enabled}
scsiCDBIsPointer
 = $01000000;
 {the CDB field is a pointer}
scsiFlagReserved1
 = $00800000;
 = $00400000;
scsiInitiateSyncData
 {attempt sync data xfer & SDTR}
 = $00200000;
 {disable sync; go to async}
scsiDisableSyncData
 = $00100000;
scsiSIMQHead
 {place PB at the head of queue}
scsiSIMQFreeze
 = $00080000;
 {freeze the SIM queue}
scsiSIMONoFreeze
 = $00040000;
 {disallow SIM Q freezing}
scsiDoDisconnect
 = $00020000;
 {definitely do disconnect}
scsiDontDisconnect
 = $00010000;
 {definitely don't disconnect}
scsiDataReadyForDMA
 = $00008000;
 {buffer(s) are ready for DMA}
scsiFlagReserved3
 = $00004000;
scsiDataPhysical
 = $00002000;
 {S/G buffer ptrs are physical}
scsiSensePhysical
 = $00001000;
 {autosense ptr is physical}
scsiFlaqReserved5
 = $00000800;
 = $00000400;
scsiFlagReserved6
 = $00000200;
scsiFlagReserved7
scsiFlagReserved8
 = $00000100;
{bit masks for the scsiIOFlags field}
scsiNoParityCheck
 = $0002;
 {disable parity checking}
scsiDisableSelectWAtn
 = $0004;
 {disable select w/Atn}
scsiSavePtrOnDisconnect
 = $0008;
 {SaveDataPointer on disconnect}
scsiNoBucketIn
 = $0010;
 {don't bit-bucket on input}
scsiNoBucketOut
 = $0020;
 {don't bit-bucket on output}
scsiDisableWide
 = $0040;
 {disable wide negotiation}
scsiInitiateWide
 = $0080;
 {initiate wide negotiation}
 = $0100;
 {renegotiate sync/wide}
scsiRenegotiateSense
scsiIOFlagReserved0080
 = $0080;
scsiIOFlagReserved8000
 = $8000;
```

```
{SIM queue actions}
scsiSimpleOTaq
 = $20;
 {tag for a simple queue}
scsiHeadQTag
 = $21i
 {tag for head of queue}
scsiOrderedQTaq
 = $22i
 {tag for ordered queue}
{scsiHBAInquiry field bits}
scsiBusMDP
 = $80;
 {supports Modify Data Pointer message}
scsiBusWide32
 = $40;
 {supports 32-bit wide SCSI}
scsiBusWide16
 = $20;
 {supports 16-bit wide SCSI}
 = $10;
 {supports SDTR message}
scsiBusSDTR
scsiBusLinkedCDB
 = $08;
 {supports linked CDBs}
scsiBusTaqQ
 = $02;
 {supports tag queue message}
scsiBusSoftReset
 = $01;
 {supports soft reset}
{scsiDataTypes field bits}
{bits 0-15 Apple-defined, 16-30 vendor unique, 31 = reserved}
scsiBusDataBuffer
 = $00000001; {single buffer}
 = $00000002; {TIB (pointer in scsiDataPtr)}
scsiBusDataTIB
scsiBusDataSG
 = $00000004; {scatter/gather list}
scsiBusDataReserved
 = $80000000;
{scsiScanFlags field bits}
scsiBusScansDevices
 = $80;
 {bus scans and maintains device list}
scsiBusScansOnInit
 = $40;
 {bus scans at startup}
scsiBusLoadsROMDrivers
 = $20i
 {may load ROM drivers for targets}
{scsiFeatureFlags field bits}
scsiBusInternalExternalMask
 = $000000C0; {internal/external mask}
 = $00000000; {unknown if in or out}
scsiBusInternalExternalUnknown
scsiBusInternalExternal
 = $000000C0; {both inside and outside}
scsiBusInternal
 = $00000080; {bus goes inside the box}
scsiBusExternal
 = $00000040; {bus goes outside the box}
scsiBusCacheCoherentDMA
 = $00000020; {DMA is cache coherent}
scsiBusOldCallCapable
 = $00000010; {SIM supports old-API}
scsiBusDifferential
 = $00000004; {uses differential bus}
scsiBusFastSCSI
 = $00000002; {HBA supports fast SCSI}
 = $00000001; {DMA is available}
scsiBusDMAavailable
{scsiWeirdStuff field bits}
 = $0001; {odd byte disconnects unsafe}
scsiOddDisconnectUnsafeRead1
 = $0002; {odd byte disconnects unsafe}
scsiOddDisconnectUnsafeWrite1
scsiBusErrorsUnsafe
 = $0004; {delays or disconnects may hang}
 = $0008; {delays/disconnects may corrupt}
scsiRequiresHandshake
scsiTargetDrivenSDTRSafe
 = $0010; {target-driven STDR supported}
```

```
{scsiHBAslotType values}
scsiMotherboardBus
 = $01; {a built-in Apple bus}
scsiNuBus
 = $02; {a SIM on a NuBus card}
scsiPDSBus
 = $03; {a SIM on a PDS card}
{flags for the scsiDriverFlags field}
scsiDeviceSensitive
 = $0001; {only driver should access the device}
scsiDeviceNoOldCallAccess = $0002; {device does not support old API}
{SCSI Phases (used by SIMs that support the original SCSI Manager)}
kDataOutPhase
 = $00;
 {encoded MSG, C/D, I/O bits}
kDataInPhase
 = $01;
kCommandPhase
 = $02;
kStatusPhase
 = $03;
kPhaseIllegal0
 = $04;
kPhaseIllegal1
 = $05;
kMessageOutPhase
 = $06;
kMessageInPhase
 = $07;
kBusFreePhase
 = $08;
 {additional phases}
kArbitratePhase
 = $09;
kSelectPhase
 = $0A;
```

Data Types

```
TYPE
 {SCSI callback function prototypes}
 CallbackProc
 = ProcPtr;
 AENCallbackProc
 = ProcPtr;
 SIMInitProc
 = ProcPtr;
 SIMActionProc
 = ProcPtr;
 SCSIProc
 = ProcPtr;
  MakeCallbackProc
 = ProcPtr;
 InterruptPollProc
 = ProcPtr;
TYPE
  DI =
 PACKED RECORD
 diReserved:
 {reserved}
 Byte;
 {SCSI - bus number}
 bus:
 Byte;
 targetID:
 Byte;
 {SCSI - target SCSI ID}
 LUN:
 Byte;
 {SCSI - logical unit number}
 END;
 DeviceIdent = DI;
```

```
CDBRec =
PACKED RECORD
CASE Integer OF
 0: cdbPtr:
 ^Bvte;
 {pointer to the CDB, or}
 1: cdbBytes:
 ARRAY [0..15] OF Byte; {the actual CDB to send}
END;
CDB = CDBRec;
CDBPtr = ^CDBRec;
SGR =
PACKED RECORD
 {scatter/gather buffer address}
 SGAddr:
 Ptr;
 SGCount:
 LongInt;
 {buffer size}
END;
SGRecord = SGR;
SCSIHdr =
PACKED RECORD
 aLink:
 ^SCSIHdr;
 internal use, must be NIL}
 scsiReserved1:
 {-> reserved for input}
 Integer;
 scsiPBLength:
 Integer;
 {-> length of the entire PB}
 scsiFunctionCode:
 Byte;
 {-> function selector}
 scsiReserved2:
 Byte;
 {<- reserved for output}</pre>
 scsiResult:
 {<- returned result}</pre>
 OSErr;
 scsiDevice:
 DeviceIdent;
 {-> device ID (bus+target+LUN)}
 scsiCompletion:
 CallbackProc;
 {-> completion routine pointer}
 scsiFlags:
 LongInt;
 {-> assorted flags}
 scsiDriverStorage:
 ^Byte;
 {<> pointer for driver private use}
 scsiXPTprivate:
 private field for XPT}
 Ptr;
 scsiReserved3:
 LongInt;
 reserved}
END;
SCSI_PB = SCSIHdr;
SCSI IO =
PACKED RECORD
 qLink:
 ^SCSIHdr;
 internal use, must be NIL}
 scsiReserved1:
 Integer;
 {-> reserved for input}
 scsiPBLength:
 Integer;
 {-> length of the entire PB}
 scsiFunctionCode:
 Byte;
 {-> function selector}
 scsiReserved2:
 {<- reserved for output}</pre>
 Byte;
 scsiResult:
 {<- returned result}</pre>
 OSErr;
 scsiDevice:
 {-> device ID (bus+target+LUN)}
 DeviceIdent;
 {-> completion routine pointer}
 scsiCompletion:
 CallbackProc;
 scsiFlags:
 LongInt;
 {-> assorted flags}
```

```
{<> pointer for driver private use}
 scsiDriverStorage:
 ^Byte;
 scsiXPTprivate:
 Ptr;
 private field for XPT}
 scsiReserved3:
 LongInt;
 reserved}
 {<- flags that modify scsiResult}</pre>
 scsiResultFlags:
 Integer;
 scsiReserved12:
 {-> reserved}
 Integer;
 scsiDataPtr:
 ^Byte;
 {-> data pointer}
 scsiDataLength:
 LongInt;
 {-> data transfer length}
 scsiSensePtr:
 {-> autosense data buffer pointer}
 ^Byte;
 scsiSenseLength:
 Byte;
 {-> size of the autosense buffer}
 {-> number of bytes for the CDB}
 scsiCDBLength:
 Byte;
 scsiSGListCount:
 Integer;
 {-> number of S/G list entries}
 scsiReserved4:
 {<- reserved for output}</pre>
 LongInt;
 scsiSCSIstatus:
 Byte;
 {<- returned SCSI device status}</pre>
 scsiSenseResidual:
 {<- autosense residual length}</pre>
 Char;
 scsiReserved5:
 {<- reserved for output}</pre>
 Integer;
 scsiDataResidual:
 {<- data residual length}</pre>
 LongInt;
 scsiCDB:
 CDB;
 {-> actual CDB or pointer to CDB}
 scsiTimeout:
 {-> timeout value}
 LongInt;
 scsiReserved13:
 ^Byte;
 {-> reserved}
 scsiReserved14:
 Integer;
 {-> reserved}
 scsiIOFlags:
 Integer;
 {-> additional I/O flags}
 {-> what to do for tag queuing}
 scsiTaqAction:
 Byte;
 scsiReserved6:
 {-> reserved for input}
 Byte;
 scsiReserved7:
 Integer;
 {-> reserved for input}
 scsiSelectTimeout:
 Integer;
 {-> select timeout value}
 {-> data description type}
 scsiDataType:
 Byte;
 scsiTransferType:
 Byte;
 {-> transfer type (blind/polled)}
 scsiReserved8:
 {-> reserved for input}
 LongInt;
 scsiReserved9:
 LongInt;
 {-> reserved for input}
 scsiHandshake:
 ARRAY [0..7] OF Integer; {-> handshake info}
 scsiReserved10:
 LongInt;
 {-> reserved for input}
 scsiReserved11:
 LongInt;
 {-> reserved for input}
 scsiCommandLink:
 ^SCSI IO;
 {-> linked command pointer}
 ARRAY [0..7] OF Byte; {-> reserved for SIM input}
 scsiSIMpublics:
 scsiAppleReserved6:
 ARRAY [0..7] OF Byte; {-> reserved for input}
 scsiCurrentPhase:
 Integer;
 {<- bus phase after old call}</pre>
 scsiSelector:
 Integer;
 {-> selector for old call}
 scsiOldCallResult:
 {<- result of old call}</pre>
 OSErr;
 {<- SCSIComplete message byte}</pre>
 scsiSCSImessage:
 Byte;
 XPTprivateFlags:
 Byte;
 {<> XPT private flags}
 XPTextras:
 ARRAY [0..11] OF Byte; {reserved}
END;
SCSIExecIOPB = SCSI_IO;
```

```
SCSIBusInquiryPB =
PACKED RECORD
 internal use, must be NIL}
 aLink:
 ^SCSTHdr;
 {-> reserved for input}
 scsiReserved1:
 Integer;
 scsiPBLength:
 Integer;
 {-> length of the entire PB}
 scsiFunctionCode:
 {-> function selector}
 Byte;
 scsiReserved2:
 Byte;
 {<- reserved for output}</pre>
 scsiResult:
 {<- returned result}</pre>
 OSErr;
 scsiDevice:
 DeviceIdent;
 {-> device ID (bus+target+LUN)}
 CallbackProc; {-> completion routine pointer}
 scsiCompletion:
 scsiFlags:
 LongInt;
 {-> assorted flags}
 {<> pointer for driver private use}
 scsiDriverStorage:
 ^Byte;
 scsiXPTprivate:
 Ptr;
 private field for XPT}
 scsiReserved3:
 reserved}
 LongInt;
 scsiEngineCount:
 {<- number of engines on HBA}</pre>
 Integer;
 {<- number of xfer types supported}</pre>
 scsiMaxTransferTvpe:
 Integer;
 scsiDataTypes:
 LongInt;
 {<- data types supported by SIM}</pre>
 {<- size of SCSI_IO PB for SIM}</pre>
 scsiIOpbSize:
 Integer;
 scsiMaxIOpbSize:
 Integer;
 {<- largest SCSI_IO PB registered}</pre>
 scsiFeatureFlags:
 {<- supported features flags field}</pre>
 LongInt;
 scsiVersionNumber:
 Byte;
 {<- version number for the SIM/HBA}</pre>
 {<- mimic of INQ byte 7 for HBA}</pre>
 scsiHBAInquiry:
 Byte;
 {<- flags for target mode support}</pre>
 scsiTargetModeFlags:
 Byte;
 scsiScanFlags:
 Byte;
 {<- scan related feature flags}</pre>
 scsiSIMPrivatesPtr:
 LongInt;
 {<- pointer to SIM private data}</pre>
 scsiSIMPrivatesSize:
 LongInt;
 {<- size of SIM private data}</pre>
 scsiAsyncFlags:
 LongInt;
 {<- reserved for input}</pre>
 scsiHiBusID:
 {<- highest bus ID registered}</pre>
 Byte;
 scsiInitiatorID:
 {<- ID of the HBA on the SCSI bus}</pre>
 Byte;
 scsiBIReserved0:
 reserved}
 Integer;
 scsiBIReserved1:
 LongInt;
 reserved}
 scsiFlagsSupported:
 LongInt;
 {<- which scsiFlags are supported}</pre>
 scsiIOFlagsSupported: Integer;
 {<- which scsiIOFlags supported}</pre>
 scsiWeirdStuff:
 Integer;
 {<- flags for strange behavior}</pre>
 scsiMaxTarget:
 {<- maximum target ID supported}</pre>
 Integer;
 scsiMaxLUN:
 Integer;
 {<- maximum LUN supported}</pre>
 scsiSIMVendor:
 ARRAY [0..15] OF Char; {<- vendor ID of the SIM}
 ARRAY [0..15] OF Char; {<- vendor ID of the HBA}
 scsiHBAVendor:
 scsiControllerFamily: ARRAY [0..15] OF Char; {<- controller family}
 scsiControllerType:
 ARRAY [0..15] OF Char; {<- controller model}
 scsiXPTversion:
 ARRAY [0..3] OF Char; {<- version number of XPT}
 scsiSIMversion:
 ARRAY [0..3] OF Char; {<- version number of SIM}
 scsiHBAversion:
 ARRAY [0..3] OF Char; {<- version number of HBA}
```

```
{<- type of slot this HBA is in}</pre>
 scsiHBAslotType:
 Byte;
 scsiHBAslotNumber:
 Byte;
 {<- slot number of this HBA}</pre>
 scsiSTMsRsrcTD:
 Integer;
 {<- sResource ID of this SIM}</pre>
 scsiBIReserved3:
 Integer;
 {<- reserved for input}</pre>
 scsiAdditionalLength: Integer;
 {<- additional length of PB}</pre>
END;
SCSIAbortCommandPB =
PACKED RECORD
 aLink:
 ^SCSIHdr;
 internal use, must be NIL}
 scsiReserved1:
 {-> reserved for input}
 Integer;
 {-> length of the entire PB}
 scsiPBLength:
 Integer;
 scsiFunctionCode:
 {-> function selector}
 Byte;
 scsiReserved2:
 Byte;
 {<- reserved for output}</pre>
 scsiResult:
 OSErr;
 {<- returned result}</pre>
 scsiDevice:
 DeviceIdent;
 {-> device ID (bus+target+LUN)}
 scsiCompletion:
 CallbackProc;
 {-> completion routine pointer}
 scsiFlags:
 LongInt;
 {-> assorted flags}
 ^Byte;
 {<> pointer for driver private use}
 scsiDriverStorage:
 scsiXPTprivate:
 Ptr;
 private field for XPT}
 scsiReserved3:
 LongInt;
 reserved}
 scsiIOptr:
 ^SCSI IO;
 {-> pointer to the PB to abort}
END;
SCSITerminateIOPB =
PACKED RECORD
 qLink:
 ^SCSIHdr;
 internal use, must be NIL}
 scsiReserved1:
 {-> reserved for input}
 Integer;
 scsiPBLength:
 {-> length of the entire PB}
 Integer;
 scsiFunctionCode:
 Byte;
 {-> function selector}
 scsiReserved2:
 {<- reserved for output}</pre>
 Byte;
 scsiResult:
 OSErr;
 {<- returned result}</pre>
 scsiDevice:
 DeviceIdent;
 {-> device ID (bus+target+LUN)}
 {-> completion routine pointer}
 scsiCompletion:
 CallbackProc;
 scsiFlags:
 {-> assorted flags}
 LongInt;
 scsiDriverStorage:
 ^Byte;
 {<> pointer for driver private use}
 scsiXPTprivate:
 private field for XPT}
 Ptr;
 scsiReserved3:
 reserved}
 LongInt;
 scsiIOptr:
 ^SCSI IO;
 {-> pointer to the PB to terminate}
END;
SCSIGetVirtualIDInfoPB =
PACKED RECORD
 qLink:
 ^SCSIHdr;
 internal use, must be NIL}
```

```
scsiReserved1:
 {-> reserved for input}
 Integer;
 scsiPBLength:
 Integer;
 {-> length of the entire PB}
 scsiFunctionCode:
 Byte;
 {-> function selector}
 scsiReserved2:
 {<- reserved for output}</pre>
 Byte;
 scsiResult:
 OSErr;
 {<- returned result}</pre>
 scsiDevice:
 DeviceIdent;
 {-> device ID (bus+target+LUN)}
 scsiCompletion:
 CallbackProc;
 {-> completion routine pointer}
 {-> assorted flags}
 scsiFlags:
 LongInt;
 scsiDriverStorage:
 ^Byte;
 {<> pointer for driver private use}
 scsiXPTprivate:
 Ptr;
 private field for XPT}
 scsiReserved3:
 LongInt;
 reserved}
 scsiOldCallID:
 {-> SCSI ID of device in question}
 Integer;
 scsiExists:
 Boolean;
 {<- true if device exists}</pre>
END;
SCSIDriverPB =
PACKED RECORD
 internal use, must be NIL}
 aLink:
 ^SCSIHdr;
 {-> reserved for input}
 scsiReserved1:
 Integer;
 {-> length of the entire PB}
 scsiPBLength:
 Integer;
 scsiFunctionCode:
 Byte;
 {-> function selector}
 scsiReserved2:
 Byte;
 {<- reserved for output}</pre>
 scsiResult:
 {<- returned result}</pre>
 OSErr;
 scsiDevice:
 DeviceIdent;
 {-> device ID (bus+target+LUN)}
 scsiCompletion:
 CallbackProc;
 {-> completion routine pointer}
 {-> assorted flags}
 scsiFlags:
 LongInt;
 scsiDriverStorage:
 ^Byte;
 {<> pointer for driver private use}
 scsiXPTprivate:
 private field for XPT}
 Ptr;
 scsiReserved3:
 LongInt;
 reserved}
 {<> driver reference number}
 scsiDriver:
 Integer;
 scsiDriverFlags:
 {<> details of driver/device}
 Integer;
 scsiNextDevice:
 DeviceIdent;
 {<- DeviceIdent of the next driver}</pre>
END;
SCSILoadDriverPB =
PACKED RECORD
 aLink:
 internal use, must be NIL}
 ^SCSIHdr;
 scsiReserved1:
 {-> reserved for input}
 Integer;
 {-> length of the entire PB}
 scsiPBLength:
 Integer;
 scsiFunctionCode:
 Byte;
 {-> function selector}
 scsiReserved2:
 Byte;
 {<- reserved for output}</pre>
 scsiResult:
 {<- returned result}</pre>
 OSErr;
 scsiDevice:
 DeviceIdent;
 {-> device ID (bus+target+LUN)}
 {-> completion routine pointer}
 scsiCompletion:
 CallbackProc;
```

```
{-> assorted flags}
 scsiFlags:
 LongInt;
 scsiDriverStorage:
 ^Byte;
 {<> pointer for driver private use}
 private field for XPT}
 scsiXPTprivate:
 Ptr;
 scsiReserved3:
 reserved}
 LongInt;
 scsiLoadedRefNum:
 Integer;
 {<- SIM returns driver refNum}</pre>
 scsiDiskLoadFailed:
 Boolean;
 {-> if true, previous call failed}
END;
SIMInitInfo =
PACKED RECORD
 SIMstaticPtr:
 ^Byte;
 {<- pointer to SIM's static data}</pre>
 staticSize:
 {-> requested SIM static data size}
 LongInt;
 {-> SIMInit function pointer}
 SIMInit:
 SIMInitProc;
 SIMAction:
 SIMActionProc; {-> SIMAction function pointer}
 SIM ISR:
 SCSIProc;
 reserved}
 SIMInterruptPoll:
 InterruptPollProc; {-> SIMInterruptPoll function}
 NewOldCall:
 SIMActionProc; {-> NewOldCall function pointer}
 {-> size of SCSI IO PB for SIM}
 ioPBSize:
 Integer;
 oldCallCapable:
 {-> true if SIM supports old-API}
 Boolean;
 simInfoUnused1:
 Byte;
 reserved}
 simInternalUse:
 LongInt;
 not affected or viewed by XPT}
 XPT ISR:
 SCSIProc;
 reserved}
 {<- EnteringSIM function pointer}</pre>
 EnteringSIM:
 SCSIProc;
 ExitingSIM:
 SCSIProc;
 {<- ExitingSIM function pointer}</pre>
 MakeCallback:
 MakeCallbackProc; {<- MakeCallback function ptr}</pre>
 busID:
 {<- bus number assigned by XPT}</pre>
 Integer;
 simInfoUnused3:
 Integer;
 {<- reserved}</pre>
 simInfoUnused4:
 {<- reserved}</pre>
 LongInt;
END;
```

Routines

```
FUNCTION SCSIAction (VAR ioPtr: SCSI_PB): OSErr;
FUNCTION SCSIRegisterBus (VAR ioPtr: SIMInitInfo): OSErr;
FUNCTION SCSIDeregisterBus (VAR ioPtr: SIMInitInfo): OSErr;
FUNCTION SCSIReregisterBus (VAR ioPtr: SIMInitInfo): OSErr;
FUNCTION SCSIKillXPT (VAR ioPtr: SIMInitInfo): OSErr;
```

Assembly-Language Summary

Data Structures

The Device Identification Record

0	diReserved	byte	reserved
1	bus	byte	bus number
2	targetID	byte	target SCSI ID
3	LUN	byte	logical unit number

The Command Descriptor Block Record

0	cdbPtr	long	CDB buffer pointer
4	cdbBytes	16 bytes	CDB buffer

The Scatter/Gather List Element

0	SGAddr	long	buffer pointer
4	SGCount	long	buffer size

The SCSI Manager Parameter Block Header

0	qLink	long	used internally by the SCSI Manager
4	scsiReserved	word	reserved
6	scsiPBLength	word	parameter block size
8	scsiFunctionCode	byte	function selector code
9	scsiReserved2	byte	reserved
10	scsiResult	word	result code
12	scsiDevice	4 bytes	device ID (bus number, target ID, LUN)
16	scsiCompletion	long	completion routine
20	scsiFlags	long	flags
24	scsiDriverStorage	long	driver private data
28	scsiXPTprivate	long	reserved
32	scsiReserved3	long	reserved

The SCSI I/O Parameter Block

0	SCSIPBHdr	36 bytes	parameter block header
36	scsiResultFlags	word	I/O result flags
38	scsiReserved12	word	reserved
40	scsiDataPtr	long	data buffer pointer
44	scsiDataLength	long	data buffer size
48	scsiSensePtr	long	autosense buffer pointer
52	scsiSenseLength	byte	autosense buffer size
53	scsiCDBLength	byte	CDB size
54	scsiSGListCount	word	number of scatter/gather list entries
56	scsiReserved4	long	reserved
60	scsiSCSIstatus	byte	SCSI device status

61 62 64	scsiSenseResidual scsiReserved5 scsiDataResidual	byte word long	autosense residual length reserved data transfer residual length
68	scsiCDB	16 bytes	command descriptor block record
84	scsiTimeout	long	timeout value, in Time Manager format
88	scsiReserved13	long	reserved
92	scsiReserved14	long	reserved
94	scsiIOFlags	word	I/O flags
96	scsiTagAction	byte	reserved
97	scsiReserved6	byte	reserved
98	scsiReserved7	word	reserved
100	scsiSelectTimeout	word	selection timeout value, in milliseconds
102	scsiDataType	byte	data type of scsiDataPtr
103	scsiTransferType	byte	transfer mode (polled or blind)
104	scsiReserved8	long	reserved
108	scsiReserved9	long	reserved
112	scsiHandshake	16 bytes	handshaking instructions
128	scsiReserved10	long	reserved
132	scsiReserved1	long	reserved
136	scsiCommandLink	long	linked parameter block pointer
140	scsiSIMpublics	8 bytes	additional input to SIM
148	scsiAppleReserved6	8 bytes	reserved
156	scsiCurrentPhase	word	bus phase after original SCSI Manager function
158	scsiSelector	word	_SCSIDispatch selector for original function
160	scsiOldCallResult	word	result code of original function
162	scsiSCSImessage	byte	SCSIComplete message byte
163	XPTprivateFlags	byte	reserved
164	XPTextras	12 bytes	reserved

The SCSI Bus Inquiry Parameter Block

0 36 38 40 44 46 48 52 53 54 55	SCSIPBHdr scsiEngineCount scsiMaxTransferType scsiDataTypes scsiIOpbSize scsiMaxIOpbSize scsiFeatureFlags scsiVersionNumber scsiHBAInquiry scsiTargetModeFlags scsiScanFlags	36 bytes word word long word long byte byte byte	parameter block header number of engines on the HBA number of data transfer types supported bit map of supported data types SCSI I/O parameter block size for this SIM largest parameter block for any registered SIM bus feature flags SIM/HBA version number bus capability flags reserved scan feature flags SIM private data pointer
55	scsiScanFlags	byte	scan feature flags
55	scsiScanFlags	byte	scan feature flags
56 60	scsiSIMPrivatesPtr scsiSIMPrivatesSize	long long	SIM private data pointer SIM private data size
64	scsiAsyncFlags	long	reserved
68	scsiHiBusID	byte	highest registered bus number
69	scsiInitiatorID	byte	SCSI ID of the HBA
70	scsiBIReserved0	word	reserved
72	scsiBIReserved1	long	reserved
76	scsiFlagsSupported	long	bit map of supported scsiFlags

80	scsiIOFlagsSupported	word	bit map of supported scsiIOFlags
82	scsiWeirdStuff	word	miscellaneous flags
84	scsiMaxTarget	word	highest SCSI ID supported by the HBA
86	scsiMaxLUN	word	highest LUN supported by the HBA
88	scsiSIMVendor	16 bytes	SIM vendor string
104	scsiHBAVendor	16 bytes	HBA vendor string
120	scsiControllerFamily	16 bytes	SCSI controller family string
136	scsiControllerType	16 bytes	SCSI controller type string
152	scsiXPTversion	4 bytes	XPT version string
156	scsiSIMversion	4 bytes	SIM version string
160	scsiHBAversion	4 bytes	HBA version string
164	scsiHBAslotType	byte	HBA slot type
165	scsiHBAslotNumber	byte	HBA slot number
166	scsiSIMsRsrcID	word	SIM sResource ID
168	scsiBIReserved3	word	reserved
170	${ t scsiAdditionalLength}$	word	additional size of the parameter block

The SCSI Abort Command Parameter Block

0	SCSIPBHdr	36 bytes	parameter block header
36	scsiIOptr	long	SCSI I/O parameter block pointer

The SCSI Terminate I/O Parameter Block

0	SCSIPBHdr	36 bytes	parameter block header
36	scsiIOptr	long	SCSI I/O parameter block pointer

The SCSI Virtual ID Information Parameter Block

0	SCSIPBHdr	36 bytes	parameter block header
36	scsiOldCallID	word	virtual SCSI ID of the device to search for
38	scsiExists	byte	Boolean (true if the device was found)

The SCSI Load Driver Parameter Block

0	SCSIPBHdr	36 bytes	parameter block header
36	scsiLoadedRefNum	word	driver reference number
38	scsiDiskLoadFailed	bvte	Boolean (true if a driver could not be loaded)

The SCSI Driver Identification Parameter Block

0	SCSIPBHdr	36 bytes	parameter block header
36	scsiDriver	word	driver reference number
38	scsiDriverFlags	word	driver flags
40	scsiNextDevice	4 bytes	device ID of the next device in the list

The SIM Initialization Record

0	SIMstaticPtr	long	SIM private data pointer
4	staticSize	long	SIM private data size
8	SIMInit	long	SIMInit function pointer
12	SIMAction	long	SIMAction function pointer
16	SIM_ISR	long	reserved
20	SIMInterruptPoll	long	SIMInterruptPoll function pointer
24	NewOldCall	long	NewOldCall function pointer
28	ioPBSize	word	SCSI I/O parameter block size for this SIM
30	oldCallCapable	byte	Boolean (true if SIM accepts original functions)
31	simInfoUnused1	byte	reserved
32	simInternalUse	long	SIM private data
36	XPT_ISR	long	reserved
40	EnteringSIM	long	EnteringSIM function pointer
44	ExitingSIM	long	ExitingSIM function pointer
48	MakeCallback	long	MakeCallback function pointer
52	busID	word	bus number
54	simInfoUnused3	word	reserved
56	simInfoUnused4	long	reserved

Trap Macros

Trap Macros Requiring Routine Selectors

_SCSIAtomic

Selector	Routine
\$0001	SCSIAction
\$0002	SCSIRegisterBus
\$0003	SCSIDeregisterBus
\$0004	SCSIReregisterBus
\$0005	SCSIKillXPT

Result Codes

noErr	0	No error
scsiRequestInProgress	1	Parameter block request is in progress
scsiCDBLengthInvalid	-7863	The CDB length supplied is not supported by this SIM;
		typically this means it was too big
scsiTransferTypeInvalid	-7864	The scsiTransferType is not supported by this SIM
scsiDataTypeInvalid	-7865	SIM does not support the requested scsiDataType
scsiIDInvalid	-7866	The initiator ID is invalid
scsiLUNInvalid	-7867	The logical unit number is invalid
scsiTIDInvalid	-7868	The target ID is invalid
scsiBusInvalid	-7869	The bus ID is invalid
scsiRequestInvalid	-7870	The parameter block request is invalid
scsiFunctionNotAvailable	-7871	The requested function is not supported by this SIM
scsiPBLengthError	-7872	The parameter block length is too small for this SIM
scsiQLinkInvalid	-7881	The qLink field was not 0
scsiNoSuchXref	-7882	No driver has been cross-referenced with this device
scsiDeviceConflict	-7883	Attempt to register more than one driver to a device
scsiNoHBA	-7884	No HBA detected
scsiDeviceNotThere	-7885	SCSI device not installed or available
scsiProvideFail	-7886	Unable to provide the requested service
scsiBusy	-7887	SCSI subsystem is busy
scsiTooManyBuses	-7888	SIM registration failed because the XPT registry is full
scsiCDBReceived	<i>-</i> 7910	The SCSI CDB was received
scsiNoNexus	-7911	Nexus is not established
scsiTerminated	-7912	Parameter block request terminated by the host
scsiBDRsent	<i>-</i> 7913	A SCSI bus device reset (BDR) message was sent to
		the target
scsiWrongDirection	-7915	Data phase was in an unexpected direction
scsiSequenceFail	-7916	Target bus phase sequence failure
scsiUnexpectedBusFree	-7917	Unexpected bus free phase
scsiDataRunError	-7918	Data overrun/underrun error
scsiAutosenseFailed	-7920	Automatic REQUEST SENSE command failed
scsiParityError	-7921	An uncorrectable parity error occurred
scsiSCSIBusReset	-7922	Execution of this parameter block was halted because of
		a SCSI bus reset
scsiMessageRejectReceived	-7923	REJECT message received
scsiIdentifyMessageRejected	-7924	The target issued a REJECT message in response to the
1 3 3		IDENTIFY message; the LUN probably does not exist
scsiCommandTimeout	-7925	The timeout value for this parameter block was
		exceeded and the parameter block was aborted
scsiSelectTimeout	-7926	Target selection timeout
scsiUnableToTerminate	-7927	Unable to terminate I/O parameter block request
scsiNonZeroStatus	-7932	The target returned non-zero status upon completion of
		the request
scsiUnableToAbort	-7933	Unable to abort parameter block request
	-7934	Parameter block request aborted by the host